TRANSPORT AND TRANSFORMATIONS OF CHLORINATED-SOLVENT CONTAMINATION IN A SAPROLITE AND FRACTURED ROCK AQUIFER NEAR A FORMER WASTEWATER-TREATMENT PLANT, GREENVILLE, SOUTH CAROLINA By DON A. VROBLESKY, PAUL M. BRADLEY, JOHN W. LANE, JR., and J. FREDERICK ROBERTSON ### U.S. GEOLOGICAL SURVEY Water-Resources Investigations Report 97-4003 Prepared in cooperation with the SOUTH CAROLINA DEPARTMENT OF NATURAL RESOURCES- WATER RESOURCES DIVISION # U.S. DEPARTMENT OF THE INTERIOR BRUCE BABBITT, Secretary U.S. GEOLOGICAL SURVEY Gordon P. Eaton, Director The use of firm, trade, and brand names in this report is for identification purposes only and does not constitute endorsement by the U.S. Government. For additional information write to: District Chief . U.S. Geological Survey Stephenson Center-Suite 129 720 Gracern Road Columbia, South Carolina 29210-7651 Copies of this report can be purchased from: U.S. Geological Survey Branch of Information Services Box 25286 Denver, CO 80225-0286 ## **CONTENTS** | Abstract | 1 | |--|----| | Introduction | 1 | | Purpose and Scope | 3 | | Description of Study Area | 3 | | Previous Investigations | 5 | | Methods | 5 | | Vapor-Diffusion Samplers | 10 | | Ground-Water Sample Collection and Analysis | 12 | | Borehole Geophysics | | | Microcosm Investigation of Vinyl Chloride Degradation | 13 | | Transport of Ground-Water Contamination | 14 | | Discharge of Contaminated Ground Water to Little Rocky Creek | 14 | | Major Pathways of Subsurface-Contaminant Transport | 18 | | Geochemical Tracers of Contaminant Transport | 18 | | Fracture-Trace Analysis | 23 | | Transformations of Ground-Water Contamination | 30 | | Distribution of Terminal Electron-Accepting Processes | 30 | | Field Evidence for Chlorinated Volatile Organic Compound Dechlorination | 31 | | Laboratory Evidence for Vinyl Chloride Depletion | 40 | | Summary | 44 | | References | 46 | | Appendix I. Vertical Flow Measured With a Heat-Pulse Flowmeter in Selected Wells, | | | Greenville, S.C., May 10 to 13, 1994 | 49 | | Appendix II. Plots of Downhole Geophysical Logs Obtained From Selected Wells, | | | Greenville, S.C. | 53 | | Appendix III. Reflectors Identified by Single-Hole Borehole-Radar Surveys, Greenville, | | | S.C., July 26 Through August 2, 1994 | 71 | | | | | FIGURES | | | FIGURES | | | | | | 1. Map showing location of study area, hydrogeologic section A-A', sampling locations, and | | | distribution of dissolved chlorinated volatile organic compounds in ground | | | water near a wastewater-treatment facility, Greenville, S.C., | | | January 1994 | 2 | | 2. Map showing very low-frequency electromagnetic anomalies and water-table elevation | | | near a wastewater-treatment facility, Greenville, S.C., January 1994 | 4 | | 3. Hydrogeologic section A-A', near a wastewater-treatment facility, | | | Greenville, S.C., January 1994 | 9 | | 4. Graph showing changes in concentration of volatile organic compounds | | | in vapor-diffusion samplers with time following capping of the collectors | 11 | | 57. Maps showing: | | |--|-----------------------------| | 5. Relative concentrations of volatile organic compou | ands detected in bottom | | sediment vapor-diffusion samplers in Little Rock | | | location of very low-frequency electromagnetic a | nomalies, Greenville, S.C., | | January 1994 | | | 6. Distribution of sulfate in the ground water south of | f the wastewater-treatment | | plant, November 1993 | | | 7. Probable major pathways of contaminant transport | | | wastewater-treatment plant, Greenville, S.C., Jan | uary 199422 | | 8. Diagram showing fracture identification from boring l | | | and interpretations at wells PW-34C, PW-34BR, and | the WQ-34 | | well-cluster, Greenville, S.C. | | | 9. Borehole acoustic-televiewer image of monitoring we | 11 PW-34C, | | Greenville, S.C. | | | 10. Graph showing changes in ratios and concentrations o | | | and tetrachloroethene at wells WQ-51B and WQ-510 | C, Greenville, S.C | | 11. Graph showing percentage of mineralization of radio- | labeled vinyl chloride to | | radio-labeled carbon dioxide in aerobic, unamended- | anaerobic, and iron | | (III)-reducing anaerobic microcosms containing aqui | ifer sediments collected | | near well clusters WQ-35 and WQ-36, as mean for tr | | | | | | TA DI EQ | | | TABLES | | | 1. Construction data for selected observation wells, Gree | nville, S.C6 | | 2. Analysis of volatile organic compounds in bottom sed | | | Creek derived from vapor-diffusion samplers, Janua | ry 199415 | | 3. Concentrations of selected constituents measured in gr | | | from the wastewater-treatment facility, Greenville, S | S.C., November 199320 | | 4. Concentrations and ratios of selected chlorinated volat | | | downgradient from the former aeration lagoon, wast | tewater-treatment facility, | | Greenville, S.C., 1991-93 | 32 | | 5. Concentrations and ratios of selected chlorinated volat | tile organic compounds | | downgradient from the former sludge lagoon, waster | | | Greenville, S.C., 1991-93 | 36 | | 6. Concentrations of selected chlorinated volatile organic | | | at the WQ-37 well cluster, downgradient from the fo | ormer industrial lagoon, | | wastewater-treatment facility. Greenville, S.C., 1991 | 1-93 | ### CONVERSION FACTORS, VERTICAL DATUM, AND ABBREVIATIONS | Multiply | Ву | To obtain | |---|----------|-----------------------| | | Length | | | inch (in.) | 25.4 | millimeter | | foot (ft) | 0.3048 | meter | | foot per foot (ft/ft) | 0.3048 | meter per meter | | mile (mi) | 1.609 | kilometer | | | Area | | | foot squared per day (ft ² /d) | 0.09294 | meter squared per day | | square mile (mi ²) | 2.590 | square kilometer | | | Flow | | | foot per day (ft/d) | 0.3048 | meter per day | | gallon per minute (gal/min) | 0.06308 | liter per second | | gallon per day (gal/d) | 0.003785 | cubic meter per day | | inches per year (in/yr) | 25.4 | millimeters per year | | | Volume | | | gallon (gal) | 3.785 | liter | **Temperature**: In this report, temperature is given in degrees Celsius (°C), which can be converted to degrees Fahrenheit (°F) by the following equation: $$^{\circ}F = (9/5 \times ^{\circ}C) + 32$$ **Sea Level**: In this report, "sea level" refers to the National Geodetic Vertical Datum of 1929--a geodetic datum derived from a general adjustment of the first-order level nets of the United States and Canada, formerly called Sea Level Datum of 1929. Chemical concentration: In this report, chemical concentration in water is expressed in metric units as milligrams per liter (mg/L) or micrograms per liter (μ g/L). Chemical concentration in air is expressed as nanomoles per liter (μ g/L) or parts per million (ppm). **Biodegradation rate constant:** In this report, first-order kinetics are used to describe the biodegradation rate of toluene. First-order rate constants (K) are expressed in units of percent of compound degraded per day (%d⁻¹). Because percent in dimensionless, this reduces to units of inverse days. ### Other units used in report: | American Petroleum Institute units | API units | |------------------------------------|-----------| | disintegrations per minute | DPM | | gram | g | | liter | L | | megahertz | MHZ | | micrograms | μg | | micromoles | μ M | | micron | μm | | microliter | μL | | microliter per liter | μ L/L | | milligrams | mg | | milliliter | mL | | milliliter per minute | mL/min | | millimole | mM | | mole | M | | nanomoles | nM | ### Abbreviations used in this report: bls below land surface CO₂ carbon dioxide CVOC chlorinated volatile organic compound DCA 1,1-dichloroethane DCE cis 1,2-dichloroethene and trans 1,2-dichloroethene DIC dissolved inorganic carbon DO dissolved oxygen Fe(II) ferrous iron Fe(III) ferric iron GC gas chromatograph dissolved hydrogen H_2 $HgCl_2$ mercuric chloride H_2O_2 hydrogen peroxide H_2S hydrogen sulfide ID inside diameter KOH potassium hydroxide MCL maximum contaminant level N nitrogen NO₃ nitrate OD outside diameter PCE tetrachloroethene psi pounds per square inch PVC polyvinyl chloride SCDHEC South Carolina Department of Health and Environmental Control TCA 1,1,1-trichloroethane TCE trichloroethene TEAP terminal electron-accepting process USEPA U.S. Environmental Protection Agency USGS U.S. Geological Survey VC vinyl chloride VLF-EM very low frequency electromagnetic VOC volatile organic compound [1,2-¹⁴C]-VC carbon-14 labeled vinyl chloride ¹⁴C-CO₂ carbon-14 labeled carbon dioxide [1,2-¹⁴C]-ethene carbon-14 labeled ethene # **Transport and Transformations of Chlorinated-**Solvent Contamination in a Saprolite and Fractured **Rock Aquifer Near a Former Wastewater-Treatment** Plant, Greenville, South Carolina By Don A. Vroblesky, Paul M. Bradley, John W. Lane, Jr., and J. Frederick Robertson ### **Abstract** The transport and fate of chlorinated-ethene contamination was investigated in a fracturedrock aquifer downgradient from a wastewatertreatment plant at a gas-turbine manufacturing facility in Greenville, South Carolina. A vapordiffusion-sampler technique, developed for this investigation, located fracture zones that discharged contaminated ground water to surface water. The distribution of chlorinated compounds and sulfate, comparison of borehole geophysical data, driller's logs, and the aquifer response to pumpage allowed subsurface contaminant-transport pathways to be delineated. The probable contaminant-transport pathway from the former aeration lagoon was southward. The probable pathway of contaminant transport from the former sludge lagoon was southward to and beneath Little Rocky Creek. South of the creek, the major pathway of contaminant transport appeared to be at a depth of approximately 80 to 107 feet below land surface. The contaminant-transport pathway from the former industrial
lagoon was not readily discernible from existing data. A laboratory investigation, as well as examination of groundwater-chemistry data collected during this investigation and concentrations of chlorinated compounds collected during previous investigations, indicates that higher chlorinated compounds are being degraded to lower-chlorinated compounds in the contaminated aguifer. The approaches used in this investigation, as well as the findings, have potential application to other fractured-rock aquifers contaminated by chlorinated ethenes. ### INTRODUCTION Chlorinated ethenes are among the most prevalent ground-water contaminants in the United States because of their extensive production and use as degreasing agents (Bouwer, 1994; McCarty and Semprini, 1994). The transport and fate of these contaminants in fractured-rock aquifers, however, remain poorly understood. In 1994, the U.S. Geological Survey (USGS) in cooperation with the South Carolina Department of Natural Resources - Water Resources Division, investigated these processes near a wastewater-treatment plant at a gas-turbine manufacturing facility in Greenville, S.C. The study area was a zone of ground-water contamination originating at the industrial wastewater-treatment plant and extending southward at least 1,200 ft. The site contained three unlined lagoons that received wastewater containing a variety of volatile organic compounds (VOC's) between 1987 and 1990 (Ede, 1992). Leakage from the lagoons resulted in ground-water contamination in the saprolitic and fractured-rock aquifers beneath and south of the wastewater-treatment plant (fig. 1). The ground-water contamination consisted primarily of **Figure 1.** Location of study area, hydrogeologic section *A-A'*, sampling locations, and distribution of dissolved chlorinated volatile organic compounds in ground water near a wastewater-treatment facility, Greenville, S.C., January 1994. ² Transport and Transformations of Chlorinated-Solvent Contamination in a Saprolite and Fractured Rock Aquifer Near a Former Wastewater-Treatment Plant, Greenville, South Carolina tetrachloroethene (PCE), trichloroethene (TCE), combined cis- and trans-1,2-dichloroethene (DCE), and vinyl chloride (VC). Because of the complexity of fractured-rock hydrology, limited information was available on specific contaminant-transport pathways and the potential for contaminant transformations at the site. The approaches used in this investigation, as well as the findings, have potential application to other fractured-rock aquifers contaminated by chlorinated ethenes. ### **Purpose and Scope** The purpose of this report is to document specific locations where contaminated ground water was discharging to surface water, identify pathways of ground-water flow in the fractured-rock aquifer, and show whether microbial processes in the aquifer contributed to the transformation of the chlorinatedhydrocarbon contamination. The scope of this report includes clarification of the geology and pathways of contaminant transport in the study area using borehole radar data and standard borehole geophysical logging techniques, as well as very low-frequency electromagnetic (VLF-EM) surveys from previous investigations. The results of a passive-vapor survey using vapor-diffusion samplers, a method developed for locating contaminant-bearing fractures discharging to local streams, are used to identify contaminant-discharge points in Little Rocky Creek. The report uses waterquality data collected during this investigation and VOC data from previous investigations to examine the potential for subsurface transformation of the contamination. ### **Description of Study Area** The study area is an industrial wastewater-treatment plant and the zone of ground-water contamination south of the plant in the Piedmont physiographic province near Greenville, S.C. The wastewater-treatment plant formerly contained three unlined lagoons: a sludge lagoon, an industrial lagoon, and an aeration lagoon. Observation wells near the facility include boreholes screened in the saprolite (designated with no alphanumeric suffix, that is WQ-34) and open to the shallow bedrock (designated with the suffix "B," as in WQ-34B) or deeper bedrock (designated with the suffix "C" or "D," as in WQ-34C). Boreholes designed to operate as contaminant-extraction wells are designated by the prefix "PW," as in PW-34C. The former lagoons are considered to be the probable sources of the ground-water contamination. Ground-water contamination from solvents in the lagoons extends at least 900 ft southward, as shown by the presence of chlorinated solvents in ground water at well WQ-51B (fig. 1) (Rust Environment and Infrastructure, 1995a). Chlorinated solvents probably used in the area included TCE, PCE, DCE, TCA (1,1,1-trichloro-ethane), and methylene chloride (Sirrine Environmental Consultants, 1991a; Ron Harper, General Electric Company, oral commun., 1996; W. Thomas Hyde, General Electric Company, oral commun., 1996). The former industrial lagoon contained chlorinated volatile organic compounds (CVOC's) and petroleum hydrocarbons (Sirrine Environmental Consultants, 1991a). The former aeration lagoon received sewage sludge as well as water from the industrial lagoon (Sirrine Environmental Consultants, 1991a). The former sludge lagoon received sludges from various areas and may have included PCE and TCA (Ron Harper, General Electric Company, oral commun., 1996). Ground water downgradient from the lagoons flows through a shallow saprolite aquifer and an underlying fractured-rock aquifer. The saprolite is approximately 50 ft thick beneath the sludge lagoon and is hydraulically connected to the fractured-rock aquifer (Sirrine Environmental Consultants, 1992). The bedrock in the area is dominantly biotite gneiss, although granite gneiss also has been reported (Koch, 1968; Sirrine Environmental Consultants, 1992). The saprolite aquifer is recharged by rainfall infiltration in upland areas, and ground water flows generally southeastward beneath the wastewater-treatment area (fig. 2). Little Rocky Creek (fig. 1), flows west to east, approximately 400 ft south of the wastewater-treatment plant and transects the ground-water contamination plume. The creek-bottom sediment is predominantly silty sand, but locally contains outcropping rock. The creek ranges in width from about 2 ft, in areas where flow is constricted by exposed rock, to about 14 ft. The depth of water in the thalweg of the creek ranges from about 0.2 to 4 ft. The high densities (relative to water) of the leaked CVOC's probably allowed them to be transported downward through the saprolite aquifer and into the underlying fractured-rock aquifer. In **Figure 2.** Very low-frequency electromagnetic anomalies and water-table elevation near a wastewater-treatment facility, Greenville, S.C., January 1994. 4 Transport and Transformations of Chlorinated-Solvent Contamination in a Saprolite and Fractured Rock Aquifer Near a Former Wastewater-Treatment Plant, Greenville, South Carolina January 1994, concentrations of total VOC's in ground water exceeded 30,000 μ g/L in the fractured-rock aquifer (wells WQ-34B and WQ-34C) approximately 150 ft south of Little Rocky Creek (fig. 1). At the same time, however, water in the overlying saprolite aquifer contained only 125 μ g/L of VOC's (well WQ-34) (Rust Environment and Infrastructure, 1994a). The high concentrations in the fractured-rock aquifer indicate that transport through fractures is a major pathway for movement of dissolved VOC's at this site. ### **Previous Investigations** Water-level measurements made in 1994 implied that ground water in the deeper part of the fractured-rock aquifer discharged to Little Rocky Creek from both sides of the creek (Rust Environment and Infrastructure, 1994a). However, the presence of CVOC contamination at the WO-34 and WO-51 well clusters (fig. 1, table 1) (Rust Environment and Infrastructure, 1994a), on the opposite side of the creek from the wastewater-treatment plant, and the lack of contaminant sources south of these wells indicate that the contamination was transported beneath the creek (fig. 3). The lack of agreement between ground-waterflow directions determined from the potentiometric map and contaminant-transport pathways evidenced by contaminant distribution may be explained by the possibilities that either (1) contaminant transport followed pathways not reflected by 1994 water-level data or (2) complexities associated with hydrologic continuity among fractures prevented the water-level data from adequately representing ground-water flow in this fractured-rock aquifer. Analytical calculations implied that the water-level data did not adequately define the direction of ground-water flow (Stacy Sargent, Rust Environment and Infrastructure, written commun., 1996). The calculations showed that very little of the water volume discharging to the creek downgradient from the wastewater-treatment facility was derived from the fractured-rock aguifer, supporting the hypothesis that ground water in the fracturedrock aguifer flows beneath the creek. Surface-water-sample analyses indicated that VOC contamination also discharged to Little Rocky Creek (Rust Environment and Infrastructure, 1993). In February 1993, VOC concentrations in surface water at sampling site GSW-4 (fig. 1) and at upstream sampling sites were less than 5 μ g/L. However, the VOC concentrations were greater than 50 μ g/L further downstream at surface-water sampling sites GSW-5 and GSW-6. In an effort to delineate the fractures controlling the site hydrogeology, a VLF-EM WADI survey was completed along 29 profiles covering 44,670 ft in the vicinity of the study area (Sirrine Environmental Consultants, 1991b). Military radio transmissions at various locations around the world generate VLF signals with a horizontal magnetic field that travel parallel to ground surface. When the signal encounters
a lowresistivity zone, such as a water-filled fracture in host rock, a secondary electromagnetic field is generated. The WADI survey examined the distribution of these secondary fields. Reinterpretation of the WADI data (Vroblesky and others, 1996) showed linear VLF-EM anomalies transecting Little Rocky Creek in the contaminated area south of the wastewater-treatment plant (fig. 2). Several factors indicate that the shallow hydrogeology of the site was influenced by fractures in bedrock or relic fractures in saprolite. A ground-water depression in the shallow saprolite aguifer west of the wastewater-treatment plant aligned with VLF-EM anomalies 1 and 2 (Sirrine Environmental Consultants, 1992; Vroblesky and others, 1996). VLF-EM anomalies 1 and 2 crossed the creek in the vicinity of sharp changes in orientation of the creek. The orientation of the creek west of the plant (not shown in fig. 2) is approximately aligned with VLF-EM anomaly 4. These relations indicate that subsurface fractures may provide structural control of the creek bed (Sirrine Environmental Consultants, 1991b). Moreover, outcropping rock in Little Rocky Creek indicate the variability of saprolite thickness. Therefore, it is probable that fractures affect VOC transport and discharge to Little Rocky Creek south of the wastewatertreatment plant. ### Methods In general, ground-water sample collection and borehole geophysics were accomplished using standard methods. In addition, a new method to collect data on subsurface VOC's was devised for this investigation to locate areas where contaminated ground water was discharging to the creek. Specific methods used during this investigation are discussed in the following sections. Table 1.--Construction data for selected observation wells, Greenville, S.C., (W. Thomas Hyde, General Electric Company, written commun., 1996) [ft, feet; PVC, polyvinyl chloride; --, data not available; OH, open hole; SCN, slotted screen; SS, stainless steel; <, less than] | Well
identification
(fig. 1) | Casing
material | Casing
diameter
(inches) | Total depth
(ft below land
surface) | Type of opening | Depth interval of open section (ft below land surface) | Land-surface
elevation
(ft above sea
level) | Top of casing
elevation
(ft above sea
level) | |------------------------------------|--------------------|--------------------------------|---|-----------------|--|--|---| | ABS-1 | PVC | t | 190.5 | НО | 1 | 1 | 934.26 | | PW-29B | PVC | 90.9 | 73.7 | НО | 43.5 - 73.7 | 911.25 | 915.16 | | PW-34BR | PVC | 90.9 | 92.0 | НО | 22.5 - 92.0 | 912.8 | 914.82 | | PW-34C | PVC | 6.25 | 179.0 | НО | 37.5 - 179.0 | 924.09 | 925.66 | | PW-LRC1 | PVC | 5.76 | 63.3 | НО | 30.4 - 63.3 | 913.77 | 916.66 | | WQ-29 | PVC | 2.00 | 16.5 | SCN | 5.3 - 14.7 | 911.42 | 914.79 | | WQ-29B | PVC | 4.00 | 63.4 | НО | 42.0 - 63.4 | 911.42 | 914.70 | | WQ-30 | PVC | 2.00 | 15.0 | SCN | 4.3 - 13.7 | 911.44 | 914.22 | | WQ-30B | PVC | 4.00 | 55.8 | НО | 34.8 - 55.8 | 911.44 | 914.49 | | WQ-31 | PVC | 2.00 | 15.0 | SCN | 4.3 - 13.7 | 904.75 | 907.59 | | WQ-31B | PVC | 4.00 | 57.8 | НО | 37.3 - 57.8 | 904.75 | 69'.206 | | WQ-32 | PVC | 2.00 | 15.0 | SCN | 4.3 - 13.7 | 905.07 | 908.10 | | WQ-32B | PVC | 4.00 | 63.6 | НО | 43.3 - 63.6 | 905.07 | 908.02 | | WQ-34 | PVC | 2.00 | 28.0 | SCN | 14.5 - 24.2 | 921.36 | 924.02 | | WQ-34B | PVC | 4.00 | 59.0 | НО | 38.5 - 59.0 | 921.36 | 924.36 | | WQ-34C | SS | 5.06 | 143.7 | НО | 98.7 - 143.7 | 921.34 | 923.34 | Transport and Transformations of Chlorinated-Solvent Contamination in a Saprolite and Fractured Rock Aquifer Near a Form Wastewater-Treatment Plant, Greenville, South Carolina **Table 1**.--Construction data for selected observation wells, Greenville, S.C., (W. Thomas Hyde, General Electric Company, written commun., 1996)--Continued [ft, feet; PVC, polyvinyl chloride; --, data not available; OH, open hole; SCN, slotted screen; SS, stainless steel; <, less than] | Well
identification
(fig. 1) | Casing
material | Casing
diameter
(inches) | Total depth
(ft below land
surface) | Type of opening | Depth interval of open section (ft below land surface) | Land-surface
elevation
(ft above sea
level) | Top of casing
elevation
(ft above sea
level) | |------------------------------------|--------------------|--------------------------------|---|-----------------|--|--|---| | WQ-34D | PVC | 4.75 | 324.3 | НО | 258.4 - 324.3 | 921.19 | 923.95 | | WQ-35 | SS | 2.00 | 16.0 | SCN | 5.6 - 15.3 | 928.06 | 929.67 | | WQ-35AR | SS | 2.00 | 42.5 | SCN | 32.1 - 41.8 | 927.75 | 930.68 | | WQ-35B | SS | 4.00 | 72.3 | НО | 51.7 - 72.3 | 928.38 | 931.53 | | WQ-35C | SS | 5.25 | 299.3 | НО | 202.5 - 299.3 | 927.02 | 929.31 | | WQ-36 | SS | 2.00 | 24.0 | SCN | 10.3 - 20.0 | 931.63 | 934.05 | | WQ-36A | SS | 2.00 | 37.2 | SCN | 27.4 - 37.0 | 931.63 | 934.49 | | WQ-36B | SS | 4.00 | 79.8 | НО | 44.6 - 79.8 | 931.63 | 934.52 | | WQ-37 | SS | 2.00 | 15.0 | SCN | 4.8 - 14.5 | 920.28 | 922.35 | | WQ-37A | SS | 2.00 | 23.5 | SCN | 12.3 - 22.0 | 919.36 | 922.25 | | WQ-37B | SS | 4.00 | 47.9 | НО | 27.9 - 47.9 | 919.65 | 921.73 | | WQ-37C | SS | 5.00 | 180.8 | НО | 161.0 - 180.8 | 920.61 | 922.30 | | WQ-38 | SS | 2.00 | 29.7 | SCN | 19.5 - 29.2 | 941.26 | 943.97 | | WQ-38A | SS | 2.00 | 52.3 | SCN | 42.2 - 51.9 | 941.17 | 944.10 | | WQ-38B | SS | 4.00 | 77.4 | НО | 57.1 - 77.4 | 940.91 | 943.76 | | WQ-39B | PVC | 4.00 | 9.19 | НО | 37.7 - 61.6 | 914.25 | 915.93 | | WQ-40B | PVC | 4.00 | 58.9 | НО | 38.2 - 58.9 | 917.56 | 919.75 | Table 1.--Construction data for selected observation wells, Greenville, S.C., (W. Thomas Hyde, General Electric Company, written commun., 1996) -- Continued [ft, feet; PVC, polyvinyl chloride; --, data not available; OH, open hole; SCN, slotted screen; SS, stainless steel; <, less than] | Well
identification
(fig. 1) | Casing
material | Casing
diameter
(inches) | Total depth
(ft below land
surface) | Type of opening | Depth interval
of open
section
(ft below land
surface) | Land-surface
elevation
(ft above sea
level) | Top of casing
elevation
(ft above sea
level) | |------------------------------------|--------------------|--------------------------------|---|-----------------|--|--|---| | WQ-41B | PVC | 4.00 | 66.4 | НО | 42.1 - 66.4 | 910.92 | 912.98 | | WQ-42 | PVC | 2.00 | 24.2 | SCN | 14.2 - 23.9 | 908.01 | 910.33 | | WQ-42B | PVC | 4.00 | 70.5 | НО | 51.1 - 70.5 | 90806 | 910.90 | | WQ-46 | PVC | 2.00 | 39.7 | SCN | 29.3 - 39.5 | 941.99 | 944.78 | | WQ-46B | PVC | 4.00 | 119.8 | НО | 99.9 - 119.8 | 941.99 | 944.72 | | WQ-50B | PVC | 4.75 | 165.0 | НО | 90.1 - 165.0 | 938.65 | 941.09 | | WQ-50C | PVC | 4.75 | 331.0 | НО | 272.0 - 331.0 | 939.28 | 941.69 | | WQ-51B | PVC | 4.75 | 90.5 | НО | 65.0 - 90.5 | 928.57 | 931.02 | | WQ-51C | PVC | <4.75 | 220.0 | OH | 165.0 - 220.0 | 928.82 | 931.40 | | WQ-58C | PVC | 5.00 | 302.8 | НО | 159.2 - 302.8 | 952.81 | 953.84 | | WQ-63C | PVC | 5.00 | 343.0 | НО | 260.0 - 343.0 | 944.80 | 946.97 | | WQ-72B | PVC | 2.00 | 103.0 | НО | 52.0 - 103.0 | 922.3 | 924.24 | | | | | | | | | | ⁸ Transport and Transformations of Chlorinated-Solvent Contamination in a Saprolite and Fractured Rock Aquifer Near a For Wastewater-Treatment Plant, Greenville, South Carolina ### **EXPLANATION** **Figure 3.** Hydrogeologic section *A-A'*, near a wastewater-treatment facility, Greenville, S.C., January 1994. ### **Vapor-Diffusion Samplers** The approach used in this investigation to define areas where contaminated ground water was discharging to surface water involved the installation of vapor-diffusion samplers in the bottom sediment of Little Rocky Creek. The vapor-diffusion samplers consisted of 40-mL glass VOC vials enclosed in sealable polyethylene bags. Preparation of the vapor-diffusion samplers involved placing an uncapped vial in a bag, removing excess air from the bag, and then sealing the bag. The vial was arranged in the bag so that a single layer of polyethylene tightly covered the opening of the vial. thereby creating a membrane permeable to VOC's, but not to water (Vroblesky and others, 1991). Strapping tape was used around the outside of the bag to wrap the polyethylene firmly against the vial. Care was taken to ensure that no tape covered the opening of the tube or the threads around the opening of the tube. The VOC vial and bag were then placed inside another sealable polyethylene bag, and that bag was sealed using the same technique as the inner bag. The outer bag was used to reduce abrasion of the inner bag, to prevent residual carryover of contamination by keeping the inner bag from contacting contaminated soil, and to optimize the integrity of the bottle seal by eliminating sand from bottle threads. The outer bag was removed after sample retrieval, immediately prior to capping the vials. Two individually wrapped VOC vials were placed in the same outer bag and sealed for sample replication. The vapor-diffusion samplers, which consisted of one or two uncapped 40-mL glass VOC vials enclosed in two sealable polyethylene bags, was attached to a wire survey flag prior to installation. Vapor-diffusion samplers were installed by coring a hole approximately 1 ft deep using a hand auger in the bottom sediment of the creek. A vapor-diffusion sampler was placed in
the hole, and the hole was backfilled with the sediment that was removed from the hole. Vapor-diffusion samplers were left in the bottom sediment for approximately 5 weeks, although previous work has shown that 1 day was a sufficient amount of time for benzene and toluene vapors to equilibrate across the polyethylene membrane (Vroblesky and others, 1992). In the upstream 210 ft of the bottom-sediment vapor survey (the vicinity of GSW-4 and GSW-5), the distance between sampling sites was about 5 ft. In general, vapor-diffusion samplers were separated by about 10 ft along the stream bottom. The samplers were removed by gently pulling the wire survey flags, with the attached vapor-diffusion samplers, out of the bottom sediment. Immediately upon retrieval of each vapor-diffusion sampler from the bottom sediment, the outer polyethylene bag was cut open, leaving the inner polyethylene bag intact. The Teflon-septum-lined cap was screwed onto the vapor-diffusion sampler over the inner polyethylene bag (the single layer of polyethylene was between the glass vial and the cap). The vapor-diffusion samplers were analyzed for VOC content within 48 hours of sample collection. Approximately 10 µL of vapor was withdrawn through the cap using a 100-µL gas-tight syringe and then flushed from the needle outside of the sampler. A 50-µL vapor sample was slowly withdrawn and immediately analyzed on a Photovac 10S50 field gas chromatograph (GC). The GC was equipped with a column that provided little or no separation of chromatographic peaks, resulting in chromatographic peaks that can encompass a variety of volatile organic compounds. The GC was calibrated against a Scotty 1V vapor standard (blend 2, mix number 4-6675-4EL) of mixed chlorinated organic compounds, at approximate concentrations of 1 ppm each, in nitrogen. The compounds in the mixture were cis-1,2-dichloroethene; 1,2-dibromomethane; 1,1-dichloroethane; 1,2-dichloroethane; PCE; TCA; VC; and vinylidene chloride. Because the VOC's detected in bottom-sediment vapors at this site were quantified relative to a mixed chlorinated organic compound standard, they are reported as relative concentrations of VOC's, in units of parts per million. Vapor-diffusion samplers were retrieved from 117 sites south of the wastewater-treatment plant along an 871-ft traverse in Little Rocky Creek. The sample locations extended beyond the limits of known ground-water contamination. Most of the sampling locations were near the northern shoreline, but the eastern reach of the creek included a line of samplers along the center of the creek as well as near the northern shoreline. Replicate samplers were installed and collected at 18 sites. The average precision of VOC concentrations in all 18 replicate samplers was 15 percent. The relative concentrations of VOC's detected differed by an average of 15 percent between respective replicates. The largest difference between respective replicates was 30 percent. At five of the sites, there was less than 5 percent difference between respective rep- licates. Several vapor-diffusion samplers upstream and downstream from the area of known ground-water contamination contained no detectable VOC's (less than about 5 ppm), indicating that the strapping tape and polyethylene bag did not contribute VOC's to the samples. To determine the amount of time that the capped vapor-diffusion samplers could be stored prior to analysis, 15 samplers were placed in a plastic container. The plastic container was flushed with the same mixed chlorinated organic compound vapor standard used to calibrate the GC and was then sealed, trapping the mixed vapor standard inside. After 16 hours, the plastic container was cut open, and the vapor-diffusion samplers were removed and capped. Samples in each vapor-diffusion sampler were analyzed by extracting 50 μL of vapor by syringe through the Teflon septum of the cap. Extraction and analysis of VOC's was done a total of four consecutive times for each collector. Total time elapsed during analysis of samples from each was about 5 to 10 minutes. Concentrations showed little variation between consecutive samples from the same vapor-diffusion sampler. The standard deviation of the concentrations from each sampler varied from the respective average concentration by values ranging from 1.3 to 24 percent. Vapor samples from three samplers were analyzed within 10 minutes of their removal from the plastic container. Samples from three additional samplers were analyzed 5.4 hours later. Similar analyses of samples from additional samplers were run at intervals of 21 hours, 54 hours, and 121 hours following removal from the plastic container. The data shown in figure 4, therefore, represent 12 analyses at each time point. No loss of vapor from the capped vapor-diffusion samplers was detected within the range of the standard deviation of the analyses over 121 hours (fig. 4). Thus, once the samplers are retrieved and capped, they can be stored for at least 121 hours prior to analysis. Several vapor samples can be consecutively analyzed from each sampler with good replication over a period of several minutes, but substantial loss of vapor was observed after 33 hours from samplers having punctured septa after extraction of samples for analysis (fig. 4). **Figure 4.** Changes in concentration of volatile organic compounds (VOCs) in vapor-diffusion samplers with time following capping of the collectors (bars represent standard deviations calculated for the samples). ### **Ground-Water Sample Collection and Analysis** All monitoring wells were purged of casing water prior to collecting ground-water samples. At least three casing volumes of water were removed from each well with either a Teflon bailer or a positive-displacement pump. Ferrous iron [Fe(II)], dissolved oxygen (DO), pH, and water temperature were measured in the field. After well purging, the DO concentration in water from each well was determined by Winkler titration (Hach Company, 1983). Ferrous iron was analyzed using the Hach colorimeter/FerroZine method (Stookey, 1970). Water samples for analysis of VOC's were collected by Rust Environment and Infrastructure. All sample bottles were capped with Teflon-lined bottle caps. The water samples for VOC's were analyzed using U.S. Environmental Protection Agency (USEPA) method 8240 (U.S. Environmental Protection Agency, 1986). Complete results of the VOC analyses are presented in Rust Environment and Infrastructure (1994a). Methane and dissolved inorganic carbon (DIC) samples were collected by using a syringe to collect 5 mL of sample water and to inject it into sealed septated vials through a 0.45-um porous-membrane filter. The syringe and vials were rinsed with filtered sample water prior to sampling. The samples were packed in ice to minimize concentration changes by microbial activity. Methane was quantified by thermal-conductivity-detection gas chromatography. Dissolved methane concentrations were calculated using Henry's Law coefficients (Stumm and Morgan, 1981). The DIC samples were acidified in the laboratory with a 42.5 percent phosphoric acid solution, and DIC concentrations quantified by thermal-conductivity-detection gas chromatography. Because DIC samples were collected from headspace in the vials and gas chromatography attributes all carbon in this headspace to the DIC concentration, ambient air samples were collected and analyzed for carbon content to correct the DIC concentration for carbon present in the atmosphere. Water samples for analysis of inorganic ions were collected in sample-rinsed polyethylene bottles after passing through a 0.45-µm porous-membrane filter. The inorganic ion samples were packed in ice immediately following collection. The samples were analyzed for calcium (U.S. Environmental Protection Agency method 215.1), magnesium (U.S. Environmental Protection Agency method 242.1), sulfate (U.S. Environmental Protection Agency method 375.4), and nitrate (U.S. Environmental Protection Agency method 352.1) (U.S. Environmental Protection Agency, 1983). For quality control and assurance, duplicate samples were collected for at least 10 percent of the total number of wells sampled for each sample event. Duplicate samples not showing analytical agreement were reanalyzed when possible. Ground-water hydrogen samples were collected by peristaltic pump using the bubble-strip method of Chapelle and McMahon (1991). A stream of water was pumped from the well through a gas-sampling bulb at an approximate rate of 600 mL/min. The silicon tubing used in conjunction with the peristaltic pump was decontaminated by pumping approximately 1 L of deionized water through the system prior to sampling each well. The outside of the silicon tubing was rinsed with deionized water. A bubble of nitrogen was injected into the bulb. Hydrogen and other soluble gases partitioned from the water into the bubble until equilibrium was achieved. Once equilibrium was achieved (less than 5 percent change in hydrogen concentration in 5 minutes, which typically occurred within 20 minutes of initiating the flow of water through the bulb), gas was extracted from the bulb using a gas-tight syringe. Dissolved hydrogen was measured on a gas chromatograph equipped with a reduction gas detector. The detection limit of this method varied between 0.1 and 0.5 nM. All dissolved hydrogen samples were collected as duplicates. Each duplicate was analyzed separately; however, hydrogen concentrations were reported as average values. The use of hydrogen, a transient intermediate product of anaerobic microbial metabolism, as an indicator of predominant terminal electron-accepting processes (TEAP's) was introduced by Lovley and Goodwin (1988). This approach has been used to document the zonation of TEAP's in various systems by Chapelle and Lovley (1990; 1992), Chapelle and McMahon (1991), Vroblesky and Chapelle (1994). These studies indicated that dissolved hydrogen
concentration ranges of 5 to 25 nM are characteristic of methanogenesis; 1 to 4 nM are characteristic of sulfate reduction; and 0.1 to 0.8 nM are characteristic of ferric iron [Fe(III)] reduction. Because hydrogen is an extremely transitory intermediate with a half-life of less than a minute (Conrad and others, 1987), it is a useful constituent for documenting predominant TEAP's. In this study, hydrogen concentrations were used in conjunction with concentrations of other microbially active solutes to document the spatial and temporal variations in TEAP's. ### **Borehole Geophysics** Borehole geophysical methods used during this investigation included conventional and nonconventional (downhole radar) tools. In May 1994, televiewer, caliper, temperature, and heat-pulse-flow logs were run at wells PW-34C, WQ-34D, WQ-35B, WQ-35C, WQ-37B, WQ-37C, WQ-50C, WQ-51B, and WQ-51C (fig. 1). A natural gamma log was run at well PW-34C only. Heat-pulse flowmeter data are shown in appendix I, and geophysical logs obtained from selected wells are shown in appendix II. Downhole radar measurements at single wells were obtained using a 60-megahertz (MHZ) RAMAC transmitter and directional receiver in late July 1994. The measurements were made in wells WQ-34D, WQ-46B, WQ-50C, WQ-51C, WQ-58C (not shown on figure 1), WQ-63C, WQ-72B, and the ABS well. In general, signal attenuation was high, restricting maximum penetration to approximately 75 ft from the well bore. Data processing included removal of direct-current offsets, application of linear and exponential gains, and band-pass filtering. The data analysis allowed estimation of the strike, dip, and projected borehole intersection depths of planar discontinuities, as well as the direction and distance to point-like discontinuities. The borehole-radar attenuation with depth also was examined. Radar attenuation is a measurement of the peak to peak amplitude of the direct arrival radar pulse, in microvolts, from the transmitter to the receiver. The data are analogous to data obtained from a normal resistivity log, with the exception that the radar can be used in polyvinyl chloride (PVC) -cased or dry boreholes. Reflectors identified by single-hole borehole-radar surveys are shown in appendix III. Cross-hole tomography from well PW-34C to well WQ-34D, allowed examination of the signal-attenuation fields between the wells. A 22-MHZ transmitting antenna was fixed at a location in one borehole, and a 22-MHZ nondirectional receiver was incrementally moved in the other borehole. After the receiver had been moved to all stations, the transmitter was moved one increment. The receiver again was moved to all stations, and the process was repeated until both the transmitter and receiver occupied all stations. # Microcosm Investigation of Vinyl Chloride Degradation The ability of microorganisms indigenous to the saprolite aquifer underlying the site to mineralize VC under aerobic or Fe(III)-reducing conditions was evaluated in aquifer-sediment microcosms using [1,2-14C]-VC. Microcosm experiments were conducted using saprolite aquifer sediments collected near monitoring wells WQ-35 and WQ-36. Aquifer material was collected 2 to 5 ft below the water table at a depth of 20 to 25 ft below land surface (bls). Sediment samples were collected using a flame-sterilized, split-spoon sampler and stored in autoclaved jars. Samples were maintained at 4 degrees Celsius (°C) until initiation of microcosm studies. Microcosms consisted of 20-mL serum vials that were amended with 5 g of saturated aquifer sediment and sealed with Teflon-lined butyl rubber stopper/base trap assemblies (Bradley and Chapelle, 1996). Microcosms were created with a headspace of air (aerobic treatments) or 100 percent helium (Fe(III)reducing treatments) and amended with 0.5 mL of anoxic, sterile deionized water. Killed controls were prepared as described, amended with 0.5 mL of 50 mM mercuric chloride (HgCl₂) and autoclaved for 1 hour at 15 psi and 121 °C. Five live and triplicate killed controls were prepared for each treatment and each sediment. The microcosms were incubated for a 15-day acclimation period. Then, approximately 100,000 DPM radio-labeled vinyl chloride [(1,2-¹⁴C)-VC] were injected directly into the saturated sediment to minimize volatilization loss to the headspace to yield a final dissolved concentration of about 17 μM of VC. The purity of the radio-labeled VC (Du Pont, NEN Research Products, Boston, Mass.) was determined by radiometric detection-gas chromatography to be greater than 98 percent. Samples were collected by rinsing microcosm base traps with 0.5 mL of sterile deionized water and filling them with 0.3 mL of 3 M potassium hydroxide (KOH). After 12 hours, the KOH was removed and the amount of trapped radio-labeled carbon dioxide (¹⁴C-CO₂) was quantified by scintillation counting. Production of ¹⁴C-CO₂ was confirmed in selected vials using methods described previously (Davis and Carpenter, 1990). The fact that no radioactivity was detected in the base traps of sterile serum vials that contained radio-labeled VC but no sediment indicates that trapping of radio-labeled VC was not significant (less than 0.5 percent) in experimental microcosms. Microcosms were incubated in the dark, and VC mineralization was monitored six times over a total incubation period of 166 days. Rates of [1,2-¹⁴C]-VC mineralization were estimated by linearly regressing the percentage of ¹⁴C recovered as ¹⁴C-CO₂ in base traps as a function of incubation time using a simple linear regression program (Jandel Scientific, 1992). Rates of [1,2-¹⁴C]-VC mineralization were considered insignificant in treatments where the final percentage recovery of ¹⁴C was less than 2 percent [the purity of the (1,2-¹⁴C)-VC was 98.5 percent] or the slope of the linear regression was not statistically significant from zero (p<0.05, Sigmastat, Jandel Scientific, 1992). Statistically significant differences between treatment mean rates of mineralization were determined by the Kruskal-Wallis one way ANOVA on ranks (p<0.05). # TRANSPORT OF GROUND-WATER CONTAMINATION Identification of contaminant-transport pathways was accomplished by integrating data from several aspects of this and previous investigations. The aspects included identifying areas of contaminated ground-water discharge to Little Rocky Creek, examining geochemical tracers of ground-water contamination, and examining borehole-geophysical data. # Discharge of Contaminated Ground Water to Little Rocky Creek The vapor-diffusion samplers in the bottom sediment of Little Rocky Creek contained relative concentrations of VOC's ranging from less than 5 ppm to 980 ppm (table 2). The highest concentrations were between surface-water-sampling sites GSW-4 and GSW-5 (fig. 1). This reach was Area A (fig. 5), where the change from less than 7 µg/L of total measured VOC's in surface water at GSW-4 to 300 µg/L at GSW-5 during January 1994 (Rust Environment and Infrastructure, 1994a) indicated that contaminated ground water was discharging to surface water. Volatile organic compounds were not detected (less than 5 ppm) in passive-vapor collectors in the creek upstream from surface-water-sampling site GSW-4, where VOC's were not detected in surface water, and downstream from the area of known ground-water contamination (fig. 1). These data indicated that the passivevapor survey using vapor-diffusion samplers was capable of locating areas where contaminated ground water was being discharged from the aquifer to surface water. Vapor extracted from a vapor-diffusion sampler in the reach of the creek between GSW-4 and GSW-5 was injected into the capillary column of the field GC to provide separation of individual compounds. The GC analysis tentatively identified TCE, PCE, VC, and 1,1-dichloroethane (DCA) as the major constituents of the VOC's beneath Little Rocky Creek. These compounds were known constituents of the ground-water contamination, and TCE and PCE were the dominant surface-water contaminants in that reach during January 1994 (Rust Environment and Infrastructure, 1994a). Thus, data from the vapor-diffusion samplers were not only useful for determining areas where ground water containing VOC contamination was discharging to Little Rocky Creek, but also for tentatively identifying specific VOC's being discharged. Area A was also a site where VLF-EM anomalies crossed Little Rocky Creek or converged in or near the creek (fig. 5). Electromagnetic anomaly 5 crossed the creek at area A, and VLF-EM anomaly 6 crossed the creek near area A. Moreover, if VLF-EM anomaly 7 is extended northeastward, as represented by the dashed line in figure 5, it intersects VLF-EM anomalies 5 and 6 at area A near Little Rocky Creek. The evidence for fracture control of ground-water and surface-water hydrology at this site implies that VOC contamination discharging to Little Rocky Creek south of the wastewater-treatment plant was derived dominantly from ground water flowing through fractures. The relation between relative concentrations of VOC's, areas of known VOC contamination in ground water and surface water, and VLF-EM anomalies indicates that the distribution of VOC's along Little Rocky Creek defined areas where contaminated ground water was discharging from a fracture-dominated ground-water flow system. Additional confirmation of the ability of VOC samplers to locate VOC-contaminated fractures was seen during the installation of a contaminant-removal well (PW-34BR) near the creek, following completion of the VOC survey. Based on results of the passive-vapor survey, a contaminant-removal well was installed about 15-ft south of Little Rocky Creek in an area adjacent to the zone of highest concentrations of VOC's in area A. While the borehole was being drilled using an airrotary method through the bedrock, air bubbles were Table 2.--Analysis of volatile organic compounds in bottom sediment beneath Little Rocky Creek derived from
vapor-diffusion samplers, January 1994 [ft, feet; VOC's, volatile organic compounds; ppm, parts per million; <, less than; --, no data] | Distance
downstream
from
origin point of
creek survey
(ft) | Relative
concentration
of VOC's
(ppm) | Distance
downstream
from
origin point of
creek survey
(ft) | Relative
concentration
of VOC's
(ppm) | Distance
downstream
from
origin point of
creek survey
(ft) | Relative
concentration
of VOC's
(ppm) | Distance
downstream
from
origin point of
creek survey
(ft) | Relative
concentration
of VOC's
(ppm) | |---|--|---|--|---|--|---|--| | | | | North side of Little Rocky Creek | tle Rocky Creek | | | | | 20 | \$ | 161 | 183 | 356 | 27 | 597 | 17 | | 47 | \$> | 201 | 173 | 366 | 13 | 611 | 09 | | 56 | 17 | 211 | 28 | 376 | 22 | 621 | 86 | | 99 | 28 | 216 | 171 | 386 | 26 | 631 | 87 | | 92 | \$ | 231 | 06 | 391 | 30 | 641 | 26 | | 98 | \$ | 241 | 86 | 396 | 37 | 651 | \$ | | 91 | \$ | 246 | 37 | 401 | 44 | 661 | \$ | | 96 | \$ | 261 | 11 | 411 | 41 | 671 | 75 | | 101 | \$ | 266 | 42 | 416 | 59 | 089 | <> | | 106 | \$ | 271 | 6 | 421 | 99 | 689 | 6 | | 116 | 31 | 276 | 45 | 431 | 101 | 7111 | 21 | | 121 | 31 | 281 | 94 | 436 | 109 | 721 | 20 | | 126 | 171 | 286 | 53 | 441 | <> | 731 | 15 | | 131 | 205 | 291 | 11 | 446 | 55 | 741 | 6 | | 136 | 130 | 296 | 14 | 456 | 138 | 751 | 8 | | 141 | 223 | 301 | \$> | 461 | 1111 | 761 | 13 | Table 2.--Analysis of volatile organic compounds in bottom sediment beneath Little Rocky Creek derived from vapor-diffusion samplers, January 1994--Continued [ft, feet; VOC's, volatile organic compounds; ppm, parts per million; <, less than; --, no data] | Relative
concentration
of VOC's
(ppm) | <> | \$ | 13 | \$ | 20 | \$ | \$ | \$ | \$ | | 244 | 94 | 24 | 44 | |---|-----|-----|-----|-----|-----|-----|-----|-----|-----|------------------------------|-----|-----|-----|-----| | Distance
downstream
from
origin point of
creek survey
(ft) | 177 | 781 | 908 | 811 | 821 | 831 | 851 | 863 | 871 | | 196 | 206 | 216 | 221 | | Relative concentration of VOC's (ppm) | <5 | 88 | 25 | 17 | 17 | 27 | 18 | \$ | \$ | | 370 | 289 | 220 | 273 | | Distance
downstream
from
origin point of
creek survey
(ft) | 465 | 471 | 476 | 900 | 521 | 531 | 541 | 551 | 695 | e Rocky Creek | 156 | 991 | 9/1 | 981 | | Relative concentration of VOC's (ppm) | 15 | \$ | \$ | \$ | 16 | 23 | 11 | 12 | 24 | Center of Little Rocky Creek | 209 | 336 | 204 | - | | Distance
downstream
from
origin point of
creek survey
(ft) | 306 | 311 | 316 | 326 | 331 | 336 | 341 | 346 | 351 | | 126 | 146 | 151 | | | Relative
concentration
of VOC's
(ppm) | 139 | 160 | 396 | 209 | 086 | 293 | 252 | 286 | 244 | | \$ | \$> | \$ | 9 | | Distance
downstream
from
origin point of
creek survey
(ft) | 146 | 151 | 156 | 161 | 166 | 171 | 176 | 181 | 186 | | 0 | 10 | 98 | 116 | ¹⁶ Transport and Transformations of Chlorinated-Solvent Contamination in a Saprolite and Fractured Rock Aquifer Near a Former Wastewater-Treatment Plant, Greenville, South Carolina ### **EXPLANATION** - LINE OF EQUAL VOLATILE ORGANIC COMPOUNDS CONCENTRATION, IN MICROGRAMS PER LITER--Dashed where approximately located. Interval is variable. - VERY-LOW-FREQUENCY ELECTROMAGNETIC ANOMALY AND NUMBER--Dashed where approximately located. Interval is variable. **Figure 5.** Relative concentrations of volatile organic compounds detected in bottom sediment vapor-diffusion samplers in Little Rocky Creek compared to the location of very low-frequency electromagnetic anomalies, Greenville, S.C., January 1994 (Vroblesky and others, 1996). observed rising from the bottom sediment of Little Rocky Creek in the zone of highest concentrations of VOC's in area A. Ground water from the well contained VOC's. These observations indicate that the well intersected a fracture zone that connected the contaminated aquifer to the stream in the zone of highest concentrations of VOC's. The data support the conclusion that the vapor-diffusion samplers were an effective tool for locating contaminated ground water. Areas B and C (fig. 5) were additional reaches of the creek where locally elevated concentrations of VOC's were measured beneath the creek. Area B is near VLF-EM anomaly 4, and VLF-EM anomaly 9 intersects the creek adjacent to area C (fig. 5). As will be shown, Areas B and C probably represent additional areas where contaminated ground water was discharging from the fracture-controlled groundwater flow system. ### Major Pathways of Subsurface-Contaminant Transport The complex nature of ground-water flow in a fractured-rock aquifer causes difficulties in determination of major subsurface contaminant-transport pathways. Nevertheless, data from a variety of sources can be used to approximately locate probable transport pathways. These sources include data obtained from chemical analysis of ground water at various horizons, borehole and surface geophysics, and observations of transient phenomena (such as introducing air bubbles into the fractures) associated with well drilling and pumping. ### **Geochemical Tracers of Contaminant Transport** The areal distribution of ground-water contamination is an obvious source of data that can be used to approximately locate transport pathways. The potential for higher-chlorinated VOC's to dechlorinate to lower-chlorinated VOC's under some conditions, to sorb to aquifer material, and to be diluted along flow paths complicate definition of specific transport pathways from comparisons of individual CVOC distributions. However, other chemical species potentially can act as contaminant tracers. For example, at this site, sulfate concentrations were higher (greater than 100 mg/L) in parts of the aquifer down gradient from the former aeration lagoon at wells WQ-36, WQ-40B, WQ-41B, WQ-51B, and WQ-51C than in wells down- gradient from the other lagoons (fig. 6. table 3). Sulfate concentrations in relatively uncontaminated areas or the area downgradient from the former sludge lagoon were less than 20 mg/L. Moreover, in the area of high sulfate concentration near the former aeration lagoon, the sulfate concentration decreased with depth (114 mg/L in WQ-36; 90 mg/L in WQ-36A, and 34 mg/L in WQ-36B). These data indicate that sulfate was introduced to the aquifer from the former aeration lagoon. The source of the sulfate is not known; however, sulfate can be a constituent of sewage (Metcalf and Eddy, Inc., 1991), which was a component of the waste discharged to the aeration lagoon. The apparent introduction of sulfate at the former aeration lagoon provides a tracer to identify an approximate flow path from the lagoon. Some degree of caution must be used when sulfate is utilized as a tracer because it can be anaerobically depleted by sulfate-reducing microorganisms, and it can be a geochemically active ion. The presence of 359 mg/L of sulfate at well WQ-40B in ground water containing less than 1 mg/L of DO (November 1993), however, indicates that high concentrations of sulfate were locally persistent under low-oxygen conditions. The distribution of sulfate (fig. 6) implied that contaminants were transported from the former aeration lagoon southward through the areas intersected by the WQ-36 well cluster, well WQ-40B, and well WQ-51B (fig. 7). The ground-water chemistry at the WQ-34 well cluster appeared to differ from the contaminated ground water from the aeration lagoon. The sulfate concentration measured during this investigation was within background concentrations (less than 5 to about 9 mg/L) at well WQ-34C (8.73 mg/L) and was slightly above background concentrations at well WQ-34B (20.8 mg/L) (fig. 6). The sulfate concentrations at both wells, however, were substantially lower than in the most contaminated water along the apparent flowpath from the former aeration lagoon (greater than 100 mg/L). This difference implied that the contamination at the WQ-34 well cluster did not originate from the former aeration lagoon. Ground-water contamination at the WQ-34 well cluster contained sulfate concentrations similar to the sulfate concentrations found at WQ-35 well cluster (5 to 14.3 mg/L), adjacent to the former sludge lagoon. Because both the WQ-34 well cluster and the former sludge lagoon are slightly west of the **Figure 6.** Distribution of sulfate (concentrations represent the value measured at a single well or the highest value at a well cluster) in the ground water south of the wastewater- treatment plant, November 1993. Table 3. Concentrations of selected constituents measured in ground water downgradient from the wastewater-treatment facility, Greenville, S.C., November 1993 r) [DO, dissolved oxygen; Fe(II), ferrous iron; H₂, hydrogen; Ca, calcium; Mg, magnesium; NO₃, nitrate; SO₄, sulfate; CH₄, methane; DIC, dissolved inorganic | identifica-
tion | Date | Tem-
pera-
ture
(⁰ C) | pH
(s.u.) | DO
(mg/L) | Fe(II) (mg/L) | H ₂
(nM) | Ca
(mg/L) | Mg
(mg/L) | NO ₃ (mg/L) | SO ₄ (mg/L) | СН ₄
(µМ) | DIC
(mg/L) | |---------------------|----------|--|--------------|-------------------|---------------|------------------------|--------------|--------------|------------------------|------------------------|-------------------------|---------------| | WQ-29B | 11/03/93 | 15 | 6.9 | ⊽
| 1.4 | 1 | 26.8 | 1.30 | 0.14 | 25.7 | 7 | 69 | | WQ-30 | 11/01/93 | ŀ | 5.0* | 8.9 | 1 | ł | .36 | .85 | 2.22 | \$ | 7 | 62 | | WQ-30B | 11/02/93 | 15 | 8.1 | ⊽′ | 1.3 | ! | 18.7 | .85 | .12 | 19.7 | 7 | 62 | | WQ-31 | 11/03/93 | 17 | 5.6 | 3.52 | ۶. | 1 | .48 | .81 | .65 | \$ | Ÿ | 66 | | WQ-31B | 11/03/93 | 15.5 | 9.9 | ⊽ | 1.1 | 2.5 | 13.7 | 1.60 | .12 | 11.6 | Ÿ | 57 | | WQ-32 | 11/01/93 | : | ŀ | <u>~</u> | 1 | ! | .38 | 12.30 | 1.13 | \$ | Ÿ | 71 | | WQ-34 | 11/01/93 | 1 | 5.0* | 99.5 | 9. | ł | .37 | 10.70 | 88. | \$ | Ÿ | 99 | | WQ-34B | 11/02/93 | 14.5 | 7.7 | ⊽ | 9. | 1.6 | 20.6 | 1.33 |
 | 20.8 | 7 | 09 | | WQ-34C | 11/01/93 | 1 | 9.9 | ⊽ | 1 | 1 | 17.8 | 1.45 |
 | 8.73 | 7 | 70 | | WQ-34D | 11/09/93 | 15.5 | 10.1 | 1.75 | 9: | ł | .47 | .01 | . . | \$ | 239 | 52 | | WQ-35AR | 11/03/93 | 17 | 9.9 | ⊽ | 5.7 | 1.2 | .72 | 92. | .24 | 14.3 | 7 | 79 | | WQ-35B | 11/03/93 | 17 | 9.9 | ⊽ | 6.2 | 1.8 | 89. | 71. | .24 | 6.92 | ⊽ | 88 | | WQ-35C | 11/03/93 | 17.5 | 9.5 | 1.1 | ٠ċ | 1 | 4. | .01 | . . | 5.02 | V | 71 | | WQ-36 | 11/02/93 | 14 | 5.8 | 2.1 | 9: | 1 | .64 | 19. | .22 | 114 | 47 | 202 | | WQ-36A | 11/02/93 | 17 | 5.8 | 1.35 | 4. | ł | 1.89 | .71 | .57 | 9.68 | 37 | 199 | | WQ-36B | 11/02/93 | 16 | 6.5 | ⊽ | 1.9 | ł | 24.4 | 2.05 | .23 | 34.3 | 7 | 129 | | WQ-37 | 11/04/93 | 14.5 | 6.1 | $\overline{\vee}$ | 17.4 | 1.6 | 7.8 | 6.30 | .55 | 9.73 | 489 | 424 | Table 3. Concentrations of selected constituents measured in ground water downgradient from the wastewater-treatment facility, Greenville, S.C., November 1993--Continued carbon; --, data not available; <, less than; >, greater than; s.u., standard units; mg/L, milligrams per liter; μM, micromoles per liter; nM, nanomoles per liter; ⁰C, degrees Celsius; *, data collected by Rust Environment and Infrastructure] [DO, dissolved oxygen; Fe(II), ferrous iron; H₂, hydrogen; Ca, calcium; Mg, magnesium; NO₃, nitrate; SO₄, sulfate; CH₄, methane; DIC, dissolved inorganic | Site
identifica-
tion | Date | Tem-
pera-
ture
(°C) | pH
(s.u.) | DO
(mg/L) | Fe(II)
(mg/L) | H ₂ (nM) | Ca
(mg/L) | Mg
(mg/L) | NO ₃ (mg/L) | SO ₄ (mg/L) | С Н 4
(µМ) | DIC
(mg/L) | |-----------------------------|----------|-------------------------------|--------------|-------------------|------------------|---------------------|--------------|--------------|------------------------|------------------------|----------------------|---------------| | WQ-37A | 11/04/93 | 17 | 6.2 | $\overline{\lor}$ | 18.6 | 1.5 | 9.1 | 6.80 | 0.56 | 7.38 | 540 | 440 | | WQ-37B | 11/03/93 | 15.5 | 6.3 | 1.99 | 1.4 | 1 | 35 | 8.90 | <u>~</u> | 27.8 | ⊽ | 175 | | WQ-37C | 11/04/93 | 17 | 8.5 | $\overline{\lor}$ | _ | 1 | 11.7 | .13 | ~· | 11 | ⊽ | 58 | | WQ-38A | 11/01/93 | ŀ | 5.2* | 6.74 | 9: | 1 | <.2 | .37 | 69. | \$ | ⊽ | 31 | | WQ-38B | 11/01/93 | 1 | *8.9 | | - | 1 | 1.37 | 1.60 | | 8.73 | ⊽ | 41 | | WQ-39B | 11/09/93 | 13 | 7.0 | 1.84 | κi | 1 | 8.6 | 1.04 |
 | \$ | ⊽ | 09 | | WQ-40B | 11/03/93 | 15.5 | 6.3 | 7 | 1.1 | ł | 138 | 3.85 |
 | 359 | ⊽ | 62 | | WQ-41B | 11/02/93 | 15 | 7.3 | 1.2 | 6: | ł | 62.5 | .95 | v. | 115 | ⊽ | 69 | | WQ-50B | 11/02/93 | 15 | 10.3 | 1.13 | ∞. | 1 | 16.9 | .50 |
 | 15.6 | ∇ | 23 | | WQ-50C | 11/05/93 | 16.5 | 12.2 | 9.9 | 4. | 1 | 370 | .01 | | 5.3 | 7 | _ | | WQ-51B | 11/04/93 | 16.5 | 8.3 | 1.32 | L. | ; | 151 | 4.35 | ~ | 381 | ⊽ | 46 | | WQ-51C | 11/04/93 | 16.5 | 7.9 | 7 | 9: | 1 | 72.5 | 1.48 | <.1 | 181 | | 47 | **Figure 7.** Probable major pathways of contaminant transport south of the wastewater-treatment plant, Greenville, S.C., January 1994. contamination from the former aeration lagoon, the ground-water contamination at the WQ-34 well cluster probably was derived from the former sludge lagoon. Wells WQ-35B (near the former sludge lagoon), WQ-34B, and WQ-34C (south of Little Rocky Creek) contained concentrations of PCE at the mg/L level. The open sections of wells WQ-35B and WQ-34B are at approximately the same vertical horizon (elevations of about 856 to 876 and 862 to 883 ft, respectively) and well WQ-34C (near well WQ-34B) is slightly deeper (table 1). Thus, ground-water contamination at wells WQ-34B and WQ-34C probably was derived from the vicinity of well WQ-35B (fig. 7). The contaminant-transport pathway from the former industrial lagoon is not readily discernible from existing data. Well WQ-41B, downgradient from the former industrial lagoon, was also downgradient from the former aeration lagoon (fig. 1). The presence of 115 mg/L of sulfate in ground water at well WO-41B in November 1993 more closely resembled the sulfate concentrations near the former aeration lagoon (greater than 100 mg/L) than the sulfate concentrations near the former industrial lagoon (less than 30 mg/L). Thus, the ground water at well WO-41B may represent a mixture of the two plumes (fig. 7). Alternatively, the downgradient part of the plume from the former industrial lagoon may be farther east than well WO-41B or may have been depleted by contaminant-attenuation processes in the aquifer. ### **Fracture-Trace Analysis** Further information regarding contaminant-transport pathways downgradient from the wastewater-treatment facility was obtained from an examination of borehole data. The data included borehole radar, temperature, caliper, natural gamma, televiewer, and heat-pulse flowmeter logs from this investigation as well as examination of driller's logs from previous investigations. Although much of the data were obtained under hydraulic gradients induced by pumping wells, the flowpaths defined under stressed conditions sometimes can provide information on the probable pathways of contaminant transport under natural conditions. The driller's log of well PW-34C showed major water-bearing fractures at depths of about 105 and 107 ft bls (Rust Environment and Infrastructure, 1993). A caliper log of the well obtained during this investigation also identified the fractures at elevations of about 817 and 819 ft relative to sea level (depth of about 108 and 106 ft below the top of the casing, respectively) (fig. 8), and acoustic televiewer logging showed the fractures to be nearly horizontal (fig. 9). The significance of the fractures became clear after examining the borehole heat-pulse flowmeter tests and vertical temperature-profiling data. These data were obtained in May 1994 while a network of 8 pumping wells was in operation. The closest pumping wells to well PW-34C were wells PW-34BR (160 ft northward) and PW-29B (230 ft northeastward). The average pumping rates during May 1994 were 76 and 4 gal/min, respectively (Rust Environment and Infrastructure, 1995c). The heat-pulse flowmeter showed that 53.4 gal/min of water was entering well PW-34C at the base of the borehole and exiting the borehole through the two fractures at 105 and 107 ft bls. The temperature log showed that the water temperature sharply increased below about 107 ft bls and remained constant with continued depth (fig. 8), indicating the input of warmer water at the base of the borehole, rapid transport up the well bore, and discharge from the borehole at about 105 to 107 ft bls. It is also probable that additional water entered well PW-34C through the fractures at 105 and 107 ft bls along the southern side of the borehole, moved horizontally across the well bore, and discharged through the same fractures on the northern side, in response to pumpage north of the well. Driller's logs and borehole-radar data provided information on the transport pathway of ground water after it exited well PW-34C. Cross-hole radar tomography between wells PW-34C and WQ-34D showed a zone of low radar-signal attenuation extending from the fractured horizon in well PW-34C to a zone in well WQ-34D between about 70 and 103 ft bls (fig. 8). The driller's log of well WO-34D showed that the zone contained "high-yielding water-bearing fractures" (Rust Environment and Infrastructure, 1993), and the single-hole directional radar data in well WQ-34D indicated the presence of an apparent fracture at a depth of 81.6 ft oriented along the axis of the low radar-attenuation zone. These data not only imply that the low radar attenuation zone contained water-bearing fractures, but also that the fracture zone constituted a major pathway of water movement between well PW-34C and the WQ-34 well cluster. The zone of water-bearing fractures and low radar-signal attenuation in well PW-34C corresponded to a zone described in the driller's log as "soft drilling" **BLANK PAGE** INCHES **Figure 8.** Fracture identification from boring logs (Rust Environment and Infrastructure, 1993; 1994b), geophysical data and interpretations (this investigation) at wells PW-34C, PW-34BR, and the WQ-34 well cluster, Greenville, S.C. -Solvent Contamination in a Saprolite and Fractured Rock Aquifer Near a Former Wastewater-Treatment Plant. Gree Figure 9. Borehole acoustic-televiewer image of monitoring well PW-34C, Greenville, S.C. (Rust Environment and Infrastructure, 1993). Typically, reduced competency, increased weathering of rock, or increased water saturation is characterized by increased radar attenuation, measured as increased electrical resistivity (Lane and others, 1994). The apparent inverse relation at well PW-34C implied that despite the reduced competency and increased water content of the rock, the mineralogy may have imparted a relatively higher electrical resistivity to that horizon. Support for this hypothesis can be seen in the borehole natural-gamma log obtained in well PW-34C (fig. 8). In the zones of relatively higher radar-signal attenuation at well PW-34C, above and below the zone of relatively low signal attenuation, the natural-gamma readings were generally greater than 250 American Petroleum Institute (API) units. In the center of the high radar-attenuation zone at well PW-34C, however, the natural-gamma count decreased to 180 API units. The natural-gamma
data implies that the fracture zone in PW-34C is characterized by a lower clay or biotite content than the adjacent high radar-attenuation zones. Because clays and biotite can decrease electrical resistivity, increasing radar attenuation, such mineralogy change could explain the radar data. An alternative explanation for the apparent inverse relation between competency and radar attenuation at well PW-34C is that because CVOC's are uncharged, their presence in that horizon may impart a relatively high electrical resistivity (low conductivity) to the material, causing lower radar attenuation. Because no water-quality samples were collected from the low radar-attenuation zones in either well PW-34C or the WQ-34 well cluster, this hypothesis cannot be adequately tested; however, the specific conductance of water from the nearest horizon (well WQ-34C) was slightly lower than water from the next shallower and next deeper horizons (Rust Environment and Infrastructure, 1994a). These data strongly implied that pumpage at well PW-34BR induced movement of water into well PW-34C through the southern side of the borehole at about 105 and 107 ft bls and through the base of the borehole and that the water then exited the well through the northern side of the borehole at about 105 and 107 ft bls. The water then moved through fractures in the low radar-attenuation zone northward, passing well WQ-34D at a depth of between 70 to 103 ft bls. Well WQ-34D was not open to the aquifer at the interval between 70 and 103 ft bls. Well WQ-34C, adjacent to well WQ-34D, was open to the aquifer at 98.7 to 143.7 ft bls and was, therefore, slightly below the probable major pathway of ground-water movement. The data suggested that well WQ-34B was above the most contaminated horizon and that WQ-34C intercepted only part of the major pathway of contaminant transport. The driller's log from well PW-34BR noted that air began bubbling from the bottom sediments in Little Rocky Creek as the air-rotary drilling tools were advanced in the borehole (Rust Environment and Infrastructure, 1994b). As the tools continued to advance, air bubbles from the drilling appeared in slightly different locations upstream and downstream along the axis of the creek. Eventually, water began to discharge from wells WO-34C and PW-34C (Rust Environment and Infrastructure, 1994b). The air followed fracture zones and discharged to wells PW-34C and WQ-34C. The data also demonstrated that one or more steeply dipping fracture zones connected contaminated parts of the aquifer in well PW-34BR to Little Rocky Creek. The bubble discharge along the axis of the Little Rocky Creek and the linear morphology of creek south of the wastewater-treatment plant implies that the creek is aligned along a steeply dipping fracture zone. Although specific pathways of water movement between wells WQ-34C and PW-34BR cannot be delineated with existing data, several lines of evidence suggest that more or less horizontal transport from well WQ-34C to PW-34BR occurred in response to pumpage at PW-34BR. Single-hole directional-radar data from well WQ-34D indicated that the apparent fracture at 81.6 ft bls, hypothesized to be a major pathway of water movement, dipped to the southwest at about 53° ($\pm 5^{\circ}$). The projected trace of the apparent fracture intercepted land surface between wells WQ-34C and PW-34BR; therefore, that anomaly could not be the sole pathway of water movement between wells PW-34BR and WQ-34C. The borehole radar and the driller's log of well WQ-34D, however, indicated that the rock unit was highly fractured. Moreover, nearhorizontal fractures are sometimes not visible to directional-radar data. For example, some high yielding fractures in the zone of low radar attenuation were described in the driller's log (Rust Environment and Infrastructure, 1993) but were not identified as fractures in the directional-radar data. The presence of near-horizontal fractures at about the same horizon in well PW-34C (fig. 9) suggests that similar near-horizontal fractures were present at the WQ-34 well cluster, approximately 55 ft away. The additional presence of high-angle fractures implied a high degree of connection among fracture zones. Thus, it is reasonable to assume approximately horizontal flow from the WQ-34 well cluster to well PW-34BR in response to pumpage. The pathways of ground-water flow in response to pumpage at well PW-34BR can be used to gain an understanding of the probable pathways of contaminant transport prior to pumpage. The transmissive fracture zones identified during pumping stress were probable pathways of prepumping contaminant transport. Ground-water flow directions, however, would have been substantially different. Flow during operation of the ground-water pumping network was northward from well PW-34C and the WO-34 well cluster to contaminant-extraction well PW-34BR. Prior to pumpage, the probable flow direction and direction of contaminant transport were southward through fracture zones between 70 to 103 ft bls at the WQ-34 well cluster (fig. 8) toward well PW-34C, where the major pathway of transport was the fracture zone between 105 and 107 ft bls. Contamination also was present at a deeper horizon. During the period of pumpage-induced stress, samples collected by the USGS from the water moving up the borehole in the PW-34C well bore in October 1995 and January 1996 showed the presence of greater than 2,000 µg/L of TCE, with little change between the samplings. These data indicated that an additional body of contamination existed at a depth of about 179 ft (the total depth of the well). Although it is possible that such contamination was caused by previous downward vertical movement of contaminants through the well bore connecting the fractures at 105 and 107 ft bls to fractures at the base of the well, that scenario is not needed to account for the contaminant distribution. The single-hole directional-radar data from well WQ-34D indicate the presence of numerous radar anomalies interpreted as fractures dipping southward toward the contaminated horizon at the base of well PW-34C. These data indicated that numerous potential pathways of contaminant transport to that horizon are available for contaminant transport. Vertical continuity of fractures is further illustrated by the decrease in water levels at well WQ-34D, open at a depth of 258.4 to 324.3 ft bls, in response to pumpage at well PW-34BR, at a total depth of only 92 ft bls (Rust Environment and Infrastructure, 1995a). The probable transport pathway from the former aeration lagoon also can be approximately located from fracture-trace analyses. For example, during airrotary drilling of well WQ-51C, air bubbles and water began exiting the ground in a line trending approximately due north across Little Rocky Creek to the vicinity of well PW-LRC1 (W. Thomas Hyde, General Electric Company, oral commun., 1996). Air began bubbling from the bottom sediments in Little Rocky Creek at the intersection of the linear trend and the creek; however, the bubbles in the creek deviated from the linear trend and emanated from a broad area. The linear nature of the air and water release strongly suggests that the air followed a fracture across the creek. The broad zone of bubble-release in the creek is consistent with the observation that the straight reach of Little Rocky Creek south of the wastewater-treatment facility was aligned along the surface expression of a fracture zone. The northward trending line of bubbles emanating from well WQ-51C closely coincided with a borehole-radar anomaly identified near well WQ-51C trending northward and dipping about 76 degrees west. The projected surface expression of these anomalies was approximately 25 ft and 57 ft west of the well. Although the anomalies did not appear to intersect the borehole, their proximity to the borehole implied indirect interconnection through fracture networks. The area where the line of bubbles crossed Little Rocky Creek coincided approximately with Area B of the passive-vapor survey (fig. 5), where anomalously high concentrations of VOC's were detected in the vapor-diffusion samplers. The data implied that Area B was the surface expression of a northward-trending contaminant-bearing fracture zone connecting the former aeration lagoon to well WO-51C. A northward oriented fracture would not be identifiable on a WADI survey at the facility because of the orientation of transmitting stations (Sirrine Environmental Consultants, 1991b); therefore, it is not unusual that no WADI anomalies were reported along the linear bubblerelease feature. Thus, considering that the geochemical data (discussed earlier) imply that the contamination at well WQ-51C was derived from the former aeration lagoon, the probable transport pathway from the former aeration lagoon was southward from the lagoon, beneath Little Rocky Creek at Area B, and southward toward the WQ-51 well cluster (fig. 7). # TRANSFORMATIONS OF GROUND-WATER CONTAMINATION Chlorinated volatile organic ethanes and ethenes can be microbially degraded under both aerobic and anaerobic conditions; however, the potential for dechlorination under each condition depends on a variety of factors, including the number of chlorine substituents. The potential for reductive dechlorination decreases with the number of chlorine substituents, while the potential for microbial oxidation to yield CO2 increases with decreasing number of chlorine substituents (Vogel, 1994; Vogel and others, 1987). Thus, biodegradation of higher-chlorinated VOC's is more efficient under anaerobic than aerobic conditions, while anaerobic reductive degradation of VC generally is considered slow and incomplete (Ballapragada and others, 1995; Barrio-Lage and others, 1987; 1990; Bouwer, 1994; Carter and Jewell, 1993; De Bruin and others, 1992; DiStefano and others, 1991; Fennell and others, 1995; Freedman and Gossett, 1989; Maymo-Gatell and
others, 1995; Odum and others, 1995; Vogel and McCarty, 1985). Under aerobic conditions, the transformations of higher-chlorinated compounds are generally the result of cometabolism, which is the fortuitous transformation of a compound by enzymes or cofactors produced by organisms for other purposes (Semprini and others, 1991). Aerobic oxidation of VC, however, has been reported by a number of investigators (Davis and Carpenter, 1990; Malachowsky and others, 1994; Phelps and others, 1991; Bradley and Chapelle, 1996). It is clear that determination of the potential for CVOC transformation requires knowledge of whether aerobic or anaerobic metabolism dominates the microbial community. In addition, the specific anaerobic TEAP may play a role in CVOC transformation. Investigations have demonstrated anaerobic PCE degradation under methanogenic conditions (Vogel and McCarty, 1985; Vogel and others, 1987; Freedman and Gossett, 1989) and sulfate-reducing conditions (Cobb and Bouwer, 1991). Bradley and Chapelle (1996) demonstrated that oxidation of VC can be significant even under anaerobic aquifer conditions if a strong oxidant, such as Fe(III), is available to drive microbial degradation. Thus, determination of the predominant TEAP's can be used to determine whether conditions are favorable for CVOC transformations. The following discussion examines the distribution of predominant TEAP's south of the wastewater-treatment plant. Ratios among differing CVOC's are then used to examine potential transformations of higher-chlorinated VOC's to lesser chlorinated VOC's in the aquifer downgradient from the facility, and the results of a laboratory investigation are used to examine the potential for VC transformation. # Distribution of Terminal Electron-Accepting Processes The data collected during this investigation implied that the saprolite and fractured rock aquifers were aerobic prior to contamination. Dissolved oxygen (6 to 7 mg/L) occurred in uncontaminated ground water in the uncontaminated saprolite aquifer (WQ-30, WQ-38A) and lightly contaminated parts of the bedrock aquifer (WQ-50C). Thus, aerobic metabolism was probably the predominant TEAP in most of the aquifer prior to contamination (table 3). The lowest concentrations of DO were found in contaminated ground water. Dissolved-oxygen concentration was less than 1 mg/L at wells WQ-35AR and WQ-37A, containing 20,750 and 25,050 μ g/L of VOC's, respectively (VOC data from Rust Environment and Infrastructure, 1994a), and in many of the contaminated wells. In addition, the dissolved-iron concentration was higher in ground water from many of the heavily contaminated areas relative to the lightly contaminated or uncontaminated areas. These data suggest that the depleted oxygen conditions were the result of the contamination and that iron reduction is or has been an active microbial process in the contaminated aquifer. Although the anaerobic conditions appear to have been caused by ground-water contamination, the electronegative nature of PCE and TCE makes it unlikely that these compounds were the driving force contributing to DO depletion. It is more probable that aerobic oxidations of aliphatic or aromatic hydrocarbons that may have been associated with the wastewater provided a depletion mechanism for DO. Evidence for the presence of aromatic hydrocarbons can be seen in water-quality analyses from wells downgradient from the wastewater-treatment plant. In April 1992, the concentration of toluene in ground water was 59 μ g/L at well WQ-37A, 24 μ g/L at well WQ-37, 12 μg/L at well WQ-34B, and 8.8 μg/L at well WQ-37B (SEC Donohue, Inc., 1992). Biodegradation of toluene and other aromatic hydrocarbons can deplete the DO in contaminated ground water. In parts of the aquifers that contained less than 1 mg/L of DO, the hydrogen concentrations were in the range characteristic of sulfate reduction (1 to 4 nM; Vroblesky and Chapelle, 1994). The hydrogen concentrations and the presence of sulfate at concentrations greater than 5 mg/L at the sites where hydrogen was measured imply that sulfate reduction was a dominant metabolic process in anaerobic parts of the ground water. ## Field Evidence for Chlorinated Volatile Organic Compound Dechlorination Examination of the potential for CVOC transformations in the aquifer is complicated by the possibility that a variety of chlorinated alkanes and alkenes were released at different times from the lagoons at the wastewater-treatment facility. Interpretations of changing CVOC ratios, however, are consistent with transformations of higher-chlorinated VOC's to lesser chlorinated VOC's in the aquifer downgradient from the facility. The following discussions concentrate on chlorinated ethenes, because chlorinated ethane concentrations downgradient from the wastewater-treatment facility were relatively low compared to chlorinated ethene concentrations. Evidence of apparent dechlorination can be seen adjacent to the former aeration lagoon. The ratios of DCE to PCE or TCE in ground water at wells WQ-36 and WQ-36A generally increased with time between August 1991 and July 1993, strongly implying that DCE was being produced by reduction of PCE and TCE (table 4). Evidence of apparent dechlorination along a flowpath away from the former aeration lagoon also is indicated by the TCE/PCE ratios in the aquifer. Examination of CVOC data along an apparent flowpath from the WQ-36 well cluster shows that the average TCE/PCE ratio increased as the contamination moved from the former aeration lagoon (table 4). The average ratio at the WQ-36 well cluster ranged from 0.44 to 0.6. Downgradient at well WQ-40B, the average TCE/PCE ratio increased to 0.83. Further downgradient, at wells WQ-51B and WQ-51C, the average ratio increased to 0.96 and 0.94, respectively. These data suggest that PCE was dehalogenating to TCE along the flowpath. Following startup of the pumping-well network, the DCE/PCE ratio at observation wells WQ-51B and WQ-51C sharply increased (fig. 10). The increase in ratio implied that water containing relatively low concentrations of CVOC's entered the observation wells during pumping of the extraction wells. There were two possible sources for the influx of this water. The first is that changes in ground-water flow direction, as a result of nearby pumping (Rust Environment and Infrastructure, 1995b), allowed water that had formerly moved past wells WO-51B and WO-51C to flow back toward these wells. In such a case, the increased ratio would have meant that the CVOC contamination continued to dechlorinate after moving downgradient past wells WQ-51B and WQ-51C. It was also possible, however, that the change in groundwater-flow direction allowed the downgradient edge of the contamination originating from the former industrial lagoon and having a high initial DCE/PCE ratio, to migrate towards wells WQ-51B and WQ-51C. A similar comparison of ratios can be used to assess the potential biotransformation of ground-water contamination downgradient from the former sludge lagoon. The DCE/PCE, DCE/TCE, and TCE/PCE ratios and VC concentrations decreased with depth at well cluster WO-35 (table 5), at the downgradient edge of the former sludge lagoon. These data indicate a predominance of lesser chlorinated compounds, or dechlorination breakdown products, in the saprolite aquifer and a predominance of higher-chlorinated compounds at depth. The probable explanation for this trend is that the primary initial contaminant was PCE. Because PCE is denser than water, the contamination could have migrated vertically downward in the aquifer. The ratios can then be explained by examining the distribution of DO. When well cluster WQ-35 was sampled by the USGS in November 1993, ground water at the shallowest well sampled (well WO-35AR, screened 32.1 to 41.8 ft bls) was anaerobic. The intermediate depth well (WQ-35B, screened 52.3 to 72.3 ft bls) contained less than 1 mg/L of DO, and the deepest well sampled (WQ-35C, open 202.5 to 299.2 ft bls) was relatively uncontaminated and contained 1.1 mg/ L of DO (table 3). The increasing amount of DO with depth indicates that the bulk of the PCE dechlorination would have taken place in the shallow part of the flow system, with less tendency to dechlorinate at depth, as reflected in the decrease in DCE/PCE, DCE/TCE, and TCE/PCE ratios. The presence of substantial VC concentrations (greater than 1,000 $\mu g/L$) in the shallow ground water /St **Table 4.** Concentrations and ratios of selected chlorinated volatile organic compounds downgradient from the former aeration lagoon, wastewater treatment facility, Greenville, S.C., 1991-93 | L, microgra | ms per mer; | data not avai | iaoie; J, resu | iii is detected | oelow the r | sporung mm | t of is an es | ımatej | | | L, micrograms per nier; data not avanaole; J, resuit is detected below the reporting innit of is an estimatej | |-----------------------------|-------------|---------------|----------------|-----------------|---------------|---------------|---------------|---------|---------|---------|---| | Site
Identifi-
cation | Date | TCA
(µg/L) | DCA
(µg/L) | DCE
(µg/L) | PCE
(μg/L) | TCE
(µg/L) | νς
(μg/L) | DCE/PCE | рсе/тсе | TCE/PCE | Average and (standard deviation) of TCE/PCE for period of record | | WQ-36 | 08/21/91 | 19 | 32 | 06 | 23 | 6 | <10 | 3.91 | 9.57 | 0.41 | | | | 12/18/91 | 29 | 38 | 140 | 29 | 14 | <10 | 4.83 | 10.00 | .48 | | | | 04/20/92 | 17 | 25 | 85 | 22 | 10 | <10 | 3.86 | 8.50 | .45 | | | | 08/11/92 | 19 | 35 | 200 | 36 | 25 | <10 | 5.56 | 8.00 | 69: | | | | 11/17/92 | 10 | 19 | 190 | 20 | 13 | 5.73 | 9.50 | 14.62 | .65 | | | | 02/01/93 | 41 | 10 | 68 | 9 | \$ | <10 | 16.18 | 17.80 | .91 | | | | 05/12/93 | 15J | 69 | 1,100 | 71 | 57 | 17J | 15.49 | 19.30 | .80 | | | | 07/21/93 | 27J | 180 | 3,100 | 220 | 140 | <250 |
14.09 | 22.14 | .64 | | | | 11/02/93 | 30J | 94 | 1,400 | 280 | 110 | <100 | 5.00 | 12.73 | .39 | 0.60 (0.17) | | WQ-36A | 08/21/91 | 170 | 160 | 910 | 170 | 81 | <50 | 5.35 | 11.23 | .48 | | | | 12/18/91 | 130 | 120 | 099 | 130 | 99 | <50 | 5.08 | 10.00 | .51 | | | | 04/20/92 | 81 | 120 | 009 | 110 | 99 | <10 | 5.45 | 60.6 | 09. | | | | 08/11/92 | 63 | 120 | 910 | 100 | 73 | <50 | 9.10 | 12.47 | .73 | | | | 11/17/92 | 52 | 110 | 006 | 130 | 71 | 22 | 6.92 | 12.68 | .55 | | | | 02/01/93 | 35J | 68 | 098 | 230 | 70 | <100 | 3.74 | 12.29 | .30 | | | | 05/12/93 | 54J | 210 | 3,200 | 320 | 190 | 53J | 10.00 | 16.84 | .59 | | | | 07/21/93 | 40J | 250 | 4,200 | 380 | 190 | <250 | 11.05 | 22.11 | .50 | | | | 11/02/93 | 55J | 230 | 4,100 | 340 | 210 | 55J | 12.06 | 19.52 | .62 | .54 (0.11) | ³² Transport and Transformations of Chlorinated-Solvent Contamination in a Saprolite and Fractured Rock Aquifer Near a Former Wastewater-Treatment Plant, Greenville, South Carolina **Table 4.** Concentrations and ratios of selected chlorinated volatile organic compounds downgradient from the former aeration lagoon, wastewater-treatment facility, Greenville, S.C., 1991-93--Continued [TCA, 1,1,1-trichloroethane; DCA, 1,1-dichloroethane; DCE, cis and trans 1,2-dichloroethene; PCE, tetrachloroethene; TCE, trichloroethene; VC, vinyl chloride; μg/L, micrograms per liter; -- data not available; J, result is detected below the reporting limit or is an estimate] | Average and (standard deviation) of TCE/PCE for period of record | | | | | | | | | 0.44 (0.09) | | | | | | | | | .83 (0.42) | |--|----------|----------|----------|----------|----------|----------|----------|----------|-------------|----------|----------|----------|----------|----------|----------|----------|----------|------------| | TCE/PCE | 0.50 | .39 | .40 | .51 | .58 | .27 | .45 | .37 | .46 | .63 | .64 | .62 | .59 | .73 | .57 | .85 | .82 | 2.00 | | DCE/TCE | 15.00 | | 22.07 | 14.05 | 10.91 | 14.00 | 19.52 | 23.75 | 12.86 | .41 | 2.67 | 10.71 | 10.91 | 8.71 | 1.88 | .55 | .78 | .38 | | DCE/PCE | 7.50 | | 8.77 | 7.12 | 6.32 | 3.77 | 8.72 | 8.84 | 5.87 | .25 | 1.70 | 29.9 | 6.46 | 6.35 | 1.07 | .46 | .64 | .76 | | νC
(μg/L) | <200 | 140 | 330 | <500 | 41J | 150J | 1801 | <250 | 813 | <10 | <100 | <10 | <50 | <50 | 089 | 370J | 250 | 420J | | TCE (µg/L) | 180 | 280 | 290 | 370 | 220 | 350 | 2103 | 160 | 210 | 32 | 009 | 28 | 77 | 62 | 1,600 | 3,300 | 2,300 | 4,200 | | PCE
(µg/L) | 360 | 710 | 730 | 730 | 380 | 1,300 | 470 | 430 | 460 | 51 | 940 | 45 | 130 | 85 | 2,800 | 3,900 | 2,800 | 2,100 | | DCE
(µg/L) | 2,700 | 1 | 6,400 | 5,200 | 2,400 | 4,900 | 4,100 | 3,800 | 2,700 | 13 | 1,600 | 300 | 840 | 540 | 3,000 | 1,800 | 1,800 | 1,600 | | DCA
(μg/L) | 180 | 190 | <250 | 290 | 140 | 240J | 170J | 160 | 110J | \$ | 75 | 18 | 54 | 34 | 86J | <250 | 44) | <250 | | TCA
(µg/L) | <100 | 13 | 10 | <250 | <120 | <250 | <250 | <120 | <120 | \$ | <50 | 6 | 28 | 15J | <120 | <250 | <120 | <250 | | Date | 08/21/91 | 01/14/92 | 04/20/92 | 08/19/92 | 11/23/92 | 02/01/93 | 05/12/93 | 07/21/93 | 11/02/93 | 09/11/91 | 12/18/91 | 04/15/92 | 08/18/92 | 11/16/92 | 02/02/93 | 05/12/93 | 07/21/93 | 11/03/93 | | Site
Identifi-
cation | WQ-36B | | | | | | | | | WQ-40B | | | | | | | | | **Table 4.** Concentrations and ratios of selected chlorinated volatile organic compounds downgradient from the former aeration lagoon, wastewater-treatment facility, Greenville, S.C., 1991-93--Continued [TCA, 1,1,1-trichloroethane; DCA, 1,1-dichloroethane; DCE, cis and trans 1,2-dichloroethene; PCE, tetrachloroethene; TCE, trichloroethene; VC, vinyl chloride; µg/ L, micrograms per liter; -- data not available; J, result is detected below the reporting limit or is an estimate] | Site
Identifi-
cation | Date | TCA
(μg/L) | DCA
(µg/L) | DCE
(µg/L) | PCE
(µg/L) | TCE
(µg/L) | VС
(µg/L) | DCE/PCE | рсе/тсе | TCE/PCE | Average and (standard deviation) of TCE/PCE for period of record | |-----------------------------|----------|---------------|---------------|---------------|---------------|---------------|--------------|---------|---------|---------|--| | WQ-51B | 02/11/93 | <25 | <25 | 180 | 740 | 770 | <50 | .24 | .23 | 1.04 | | | | 05/10/93 | <50 | <50 | 200 | 066 | 930 | <100 | .20 | .22 | .94 | | | | 07/19/93 | <25 | <25 | 270 | 880 | 830 | <50 | .31 | .33 | .94 | | | | 11/03/93 | <120 | <120 | 380 | 2,300 | 2,100 | 421 | .17 | .18 | .91 | 0.96 (0.05) | | WQ-51C | 12/18/92 | <25 | <25 | 62 | 1,200 | 1,100 | <\$0 | .07 | .07 | .92 | | | | 02/10/93 | <120 | <120 | 220 | 2,200 | 2,600 | <250 | .10 | 80. | 1.18 | | | | 05/17/93 | <250 | <250 | 320 | 5,400 | 4,900 | <500 | 90. | .07 | .91 | | | | 07/21/93 | <120 | <120 | 310 | 4,100 | 3,400 | <250 | 80. | 60. | .83 | | | ! | 11/03/93 | <120 | <120 | 280 | 4,500 | 4,000 | <250 | 90. | .07 | 68. | .95 (0.12) | **Figure 10.** Changes in ratios and concentrations of total (cis + trans) 1,2-dichloroethene (DCE) and tetrachloroethene (concentration data from Rust Environment & Infrastructure electronic data base) at wells WQ-51B and WQ-51C, Greenville, S.C. Table 5. Concentrations and ratios of selected chlorinated volatile organic compounds downgradient from the former sludge lagoon, wastewater-treatment facility, Greenville, S.C., 1991-93 [TCA, 1,1,1-trichloroethane; DCA, 1,1-dichloroethane; DCE, cis and trans 1,2-dichloroethene; PCE, tetrachloroethene; TCE, trichloroethene; VC, vinyl chloride; ----, information not available; $\mu g/L$, micrograms per liter; <, less than; J, result is detected below the reporting limit or is an estimate] ³⁶ Transport and Transformations of Chlorinated-Solvent Contamination in a Saprolite and Fractured Rock Aquifer Near a Former Wastewater-Treatment Plant, Greenville, South Carolina Table 5. Concentrations and ratios of selected chlorinated volatile organic compounds downgradient from the former sludge lagoon, wastewater-treatment facility, Greenville, S.C., 1991-93--Continued [TCA, 1,1,1-trichloroethane; DCA, 1,1-dichloroethane; DCE, cis and trans 1,2-dichloroethene; PCE, tetrachloroethene; TCE, trichloroethene; VC, vinyl chloride; ----, information not available; μg/L, micrograms per liter; <, less than; J, result is detected below the reporting limit or is an estimate] | Average
and
(standard
deviation)
of
DCE/TCE
for period | | | | | | | | 0.61 (0.12) | | | | | | | | 3.51 (0.85) | |--|----------|----------|----------|----------|----------|----------|----------|-------------|----------|----------|----------|----------|----------|----------|----------|-------------| | Average and (standard deviation) of DCE/TCE for period of record | | | | | | | | 0.19 (0.09) | | | | | | | | 1.53 (0.1) | | Average and (standard deviation) of DCE/PCE for period of record | | | | | | | | 0.13 (0.08) | | | | | | | | 5.33 (1.04) | | TCE/
PCE | 0.77 | .71 | 89. | .72 | .56 | .50 | 4. | .50 | .20 | 5.40 | 4.06 | 3.75 | 3.37 | 2.85 | 2.88 | 2.56 | | DCE/
TCE | 0.31 | .21 | .32 | .27 | .11 | .08 | 60: | .13 | 1.63 | 1.33 | 1.59 | 1.53 | 1.59 | 1.51 | 1.43 | 1.66 | | DCE/
PCE | 0.24 | .15 | .21 | .20 | 90. | 9. | 8 | .07 | 5.20 | 7.20 | 6.47 | 5.75 | 5.35 | 4.31 | 4.13 | 4.25 | | VС
(µg/L) | 19 | 38 | <1,000 | <1,000 | <2,500 | <2,500 | <2,000 | 33J | <5,000 | <10,000 | 13,000 | 5,000 | 4,100 | 2,700J | 1,200J | <5,000 | | ТСЕ
(µg/L) | 10,000 | 17,000 | 9,500 | 6,200 | 15,000 | 11,000 | 12,000 | 12,000 | 32,000 | 54,000 | 000,69 | 45,000 | 29,000 | 37,000 | 46,000 | 41,000 | | PCE
(μg/L) | 13,000 | 24,000 | 14,000 | 8,600 | 27,000 | 22,000 | 27,000 | 24,000 | 10,000 | 10,000 | 17,000 | 12,000 | 8,600 | 13,000 | 16,000 | 16,000 | | DCE
(μg/L) | 3,100 | 3,500 | 3,000 | 1,700 | 1,600 | 870 | 1,100 | 1,600 | 52,000 | 72,000 | 110,000 | 69,000 | 46,000 | 56,000 | 000'99 | 68,000 | | DCA
(μg/L) | 39 | 65 | <500 | <500 | <1,200 | <1,200 | <1,000 | 50J | <2,500 | <5,000 | <5,000 | <2,500 | 640 | 160J | f089 | 720J | | TCA
(μg/L) | \$ | \$ | <500 | <500 | <1,200 | <1,200 | <1,000 | <120 | <2,500 | <5,000 | <5,000 | 2,500 | 1,400 | 2,000J | 2,100J | 2,100J | | Date | 06/04/92 | 06/09/92 | 08/17/92 | 11/20/92 | 02/03/93 | 05/14/93 | 07/20/93 | 11/1/93 | 08/21/91 | 12/18/91 | 04/20/92 | 08/10/92 | 11/17/92 | 02/01/93 | 05/10/93 | 07/22/93 | | Site
identifi-
cation | WQ-34C | | | | | | | | WQ-35 | | | | | | | | Table 5. Concentrations and ratios of selected chlorinated volatile organic compounds downgradient from the former sludge lagoon, wastewater-treatment facility, Greenville, S.C., 1991-93--Continued [TCA, 1,1,1-trichloroethane; DCA, 1,1-dichloroethane; DCE, cis and trans 1,2-dichloroethene; PCE, tetrachloroethene; TCE, trichloroethene; VC, vinyl chloride; ----, information not available; μg/L, micrograms per liter; < less than; J, result is detected below the reporting limit or is an estimate] | Site
identifi-
cation | Date | TCA (μg/L) | DCA
(μg/L) | DCE
(µg/L) | PCE (µg/L) | TCE
(µg/L) | νC
(μg/L) | DCE/ | DCE/ | TCE/
PCE | Average and (standard deviation) of DCE/PCE for period of record | Average and (standard deviation) of DCE/TCE for period of record | Average and (standard deviation) of DCE/TCE for period of record | |-----------------------------|----------|------------|---------------|---------------|------------|---------------|--------------|-------|------|-------------|--|--|--| | WQ-35A | 08/21/91 | <1,000 | <1,000 | 4,700 | 26,000 | 14,000 | <2,000 | .18 | .34 | 55. | | | | | | 12/18/91 | <1,000 | <1,000 | 15,000 | 7,700 | 26,000 | <2,000 | 1.95 | .58 | 3.38 | | |
| | | 04/22/92 | 3,700 | 170 | 11,000 | 8,000 | 17,000 | 710 | 1.38 | .65 | 2.13 | | | | | | 08/11/92 | 110 | 30 | 1,900 | 17,000 | 6,400 | 96 | 11. | .30 | .38 | | | | | | 11/18/92 | 2001 | 681 | 9,000 | 11,000 | 7,200 | 1701 | .55 | .83 | .65 | .83 (0.72) | .54 (0.2) | 1.42 (1.17) | | WQ-35AR | 02/1/93 | 170J | <250 | 1,900 | 13,000 | 906'9 | f98 | .15 | .28 | .53 | | | | | | 05/10/93 | <1,000 | <1,000 | 1,200 | 15,000 | 5,700 | <2,000 | 80. | .21 | .38 | | | | | | 07/22/93 | 130J | • <500 | 1,200 | 14,000 | 5,400 | <1,000 | 60. | .22 | .39 | | | | | | 11/03/93 | 1401 | <500 | 1,300 | 13,000 | 6,300 | <1,000 | 0.10 | .21 | 0.48 | .1 (0.03) | .23 (0.03) | .45 (0.06) | | WQ-35B | 08/21/91 | <2,500 | <2,500 | <2,500 | 64,000 | 21,000 | <5,000 | - | : | .33 | | | | | | 01/14/92 | 620 | <250 | | 75,000 | 26,000 | <\$00 | İ | | .35 | | | | | \$ | 04/20/92 | <2,500 | <2,500 | <2,500 | 82,000 | 26,000 | <5,000 | ! | l | .32 | | | | | | 08/11/92 | <5,000 | <5,000 | <5,000 | 67,000 | 18,000 | <10,000 | İ | ļ | 72. | | | | | | 11/17/92 | 400J | <1,200 | 770J | 46,000 | 16,000 | <2,500 | .02 | .05 | .35 | | | | | | 02/01/93 | 280 | <50 | 72 | 34,000 | 7,700 | <100 | <0.01 | 0.01 | 0.23 | | | | | | 05/10/93 | 2101 | <500 | <500 | 46,000 | 9,200 | <1,000 | - | ł | .20 | | | | | | 07/22/93 | <2,500 | <2,500 | <2,500 | 50,000 | 12,000 | <5,000 | 1 | ļ | .24 | | | | | | 11/03/93 | <2,500 | <2,500 | <2,500 | 50,000 | 13,000 | <5,000 | - | 1 | 0.26 | 0.01 (0.01) | 0.03 (0.02) | 0.28 (0.05) | ³⁸ Transport and Transformations of Chlorinated-Solvent Contamination in a Saprolite and Fractured Rock Aquifer Near a Former Wastewater-Treatment Plant, Greenville, South Carolina Table 5. Concentrations and ratios of selected chlorinated volatile organic compounds downgradient from the former sludge lagoon, wastewater-treatment facility, Greenville, S.C., 1991-93--Continued [TCA, 1,1,1-trichloroethane; DCA, 1,1-dichloroethane; DCE, cis and trans 1,2-dichloroethene; PCE, tetrachloroethene; TCE, trichloroethene; VC, vinyl chloride; ----, information not available; µg/L, micrograms per liter; <, less than; J, result is detected below the reporting limit or is an estimate] | Average and (standard deviation) of DCE/TCE for period of record | | | | | |--|----------|----------|---------|----------| | Average and (standard deviation) of DCE/TCE for period of record | | | | | | Average and (standard deviation) of DCE/PCE for period of record | | | | | | TCE/
PCE | 0.48 | | .30 | ! | | DCE/
TCE | | - | 0.57 | Į | | DCE/ | | 1 | 0.17 | ļ | | νC
(μg/L) | <10 | <10 | <10 | <10 | | ТСЕ
(µg/L) | 14 | \$ | 33 | \$ | | PCE
(μg/L) | 29 | 3.2J | 6.6 | 1.2J | | DCE
(μg/L) | \$ | \$ | 1.7J | \$ | | DCA
(μg/L) | ♡ | \$ | \$ | \$ | | TCA
(μg/L) | \$ | \$ | \$ | \$ | | Date | 09/16/92 | 11/19/92 | 02/5/93 | 05/18/93 | | Site
identifi-
cation | WQ-35C | | | | near the lagoon (well WQ-35) provides evidence that vinyl chloride accumulation in ground water is a product of the degradation of higher-chlorinated ethenes. Vinyl chloride is a dechlorination product of chlorinated ethenes (Bouwer, 1994; Carter and Jewell, 1993; Freedman and Gossett, 1989; Maymo-Gatell and others, 1995; Odum and others, 1995) but is unlikely to ever have entered the waste stream as an initial contaminant at the facility (Sirrine Environmental Consultants, 1991a; Ron Harper, General Electric Company, oral commun., 1996; W. Thomas Hyde, General Electric Company, oral commun., 1996). The vertical distribution of CVOC's at well cluster WO-35 also could be related to the nature of the original contamination. If PCE, TCE, and DCE were all initial contaminants, the increasingly oxidized conditions with increasing depth may have allowed the less chlorinated solvents to be preferentially removed at greater depths, leaving the ground-water relatively enriched in PCE and, to a lesser extent, TCE. This explanation, involving the persistence of PCE with depth, however, cannot adequately explain the vertical distribution of CVOC's. Comparison of octanol-water partition coefficients indicates that PCE should exhibit a slight preferential sorption potential relative to TCE, and TCE should have a slightly greater tendency for sorption than DCE (Roy and Griffin, 1985; Gossett and others, 1983). Thus, if sorption were the dominant mechanism controlling the vertical distribution of CVOC's at well cluster WQ-35, then the vertical distribution of PCE, TCE, and DCE would be the reverse of the observed distribution. Moreover, the presence of VC strongly suggests dechlorination activity. Because it is probable that the ground-water contamination at well cluster WQ-34 is derived from the former sludge lagoon (for reasons previously discussed), the potential for CVOC transformations along a flowpath can be examined by comparing CVOC ratios near the lagoon to ratios at the WQ-34 well cluster. The data show that the DCE/PCE, DCE/TCE, and TCE/PCE ratios increased from wells WQ-35B to WQ-34B and WQ-34C. These data imply that PCE was dechlorinating to TCE and DCE as it moved laterally through the aquifer. The primary contaminants in the WQ-37 wells, downgradient from the former industrial lagoon, were VC and DCE, and DCA (SEC Donahue, Inc., 1992) (table 6). Because VC was probably not a initial contaminant, its presence indicates that it was derived from CVOC dechlorination. The saprolite-aquifer chemistry at the former industrial lagoon is similar to conditions conducive to dechlorination of CVOC's: DO concentrations were less than 1 mg/L. Moreover, toluene was present (59 µg/L) at well WQ-37A and (24 µg/L) at well WQ-37 (SEC Donahue, 1992). Toluene has been shown to function as the primary substrate for biotransformation of TCE and three DCE isomers (Hopkins and McCarty, 1995) under aerobic conditions and as a suitable electron donor for the reductive dechlorination of PCE to DCE in anaerobic aguifer microcosms (Sewell and Gibson, 1991). Thus, it is possible that the presence of aromatic hydrocarbons, such as toluene, increased the potential for dechlorination of PCE and TCE by inducing microbial depletion of DO or by acting as electron donors for dechlorination processes. Similarly, the presence of DCA suggests the possibility of TCA dechlorination. ## Laboratory Evidence for Vinyl Chloride Depletion Significant VC mineralization was observed under aerobic conditions in sediments from sites near wells WQ-35 and WQ-36 (fig. 11). Mean rates of aerobic VC mineralization were 0.25 ± 0.09 percent d⁻¹ and 0.12 ± 0.01 percent d⁻¹ (\pm standard error) in the WQ-35 and WQ-36 microcosms, respectively. These results are consistent with previous reports of microbial utilization of VC as a primary substrate for growth and energy production under aerobic conditions (Hartmans and others, 1985; Hartmans and de Bont, 1992; McCarty and Semprini, 1994). The rates of aerobic VC mineralization observed in this study are comparable to those reported previously for aquifer samples (Davis and Carpenter, 1990), but less than rates of aerobic mineralization reported for VC acclimated cultures of Rhodococcus (Malachowsky and others, 1994; Phelps and others, 1991). Thus, the present results demonstrate that the microbial communities indigenous to the contaminated saprolite aguifer at the site are capable of VC mineralization under aerobic conditions (fig. 11A). Anaerobic mineralization of VC also may be a viable mechanism for *in situ* remediation of VC-contaminated aquifers, if a sufficiently strong oxidant is available *in situ* to drive microbial metabolism. The results of the present study indicate that the microorganisms from the area near well WQ-36 are capable of **Table 6.** Concentrations of selected chlorinated volatile organic compounds and toluene at the WQ-37 well cluster, downgradient from the former industrial lagoon, wastewater-treatment facility, Greenville, S.C., 1991-93 [DCA, 1,1-dichloroethane; DCE, cis and trans 1,2-dichloroethene; PCE, tetrachloroethlene; TCE, trichloroethene; VC, vinyl chloride; μ g/L, micrograms per liter; <, less than; ---, information not available; J, result is detected below the reporting limit or is an estimate] | Site identification | Date | DCA
(μg/L) | Total
DCE
(μg/L) | PCE
(μg/L) | TCE
(μ g/L) | VC
(μg/L) | Toluene
(μg/L) | |---------------------|----------|---------------|------------------------|---------------|-----------------------|--------------|-------------------| | WQ-37 | 08/22/91 | 470 | 3,300 | <170 | <170 | 3,200 | <170 | | | 12/18/91 | 1,000 | 17,000 | <840 | <840 | 23,000 | <170 | | | 04/20/92 | <1,200 | 4,700 | 9.9 | <5 | 21,000 | 24 | | | 08/12/92 | 840 | 8,800 | <500 | <500 | 16,000 | <500 | | | 11/18/92 | 78 | 1,200 | 1.1J | <5 | 3,400 | <5 | | | 01/28/93 | 230 | 630 | <100 | <100 | 2,600 | <100 | | | 05/13/93 | 360 | 750 | <25 | <25 | 5,200 | <25 | | | 07/26/93 | 720 | 3,700 | <120 | <120 | 29,000 | <120 | | | 11/03/93 | 790 | 4,900 | <250 | <250 | 15,000 | <250 | | WQ-37A | 08/22/91 | 1,100 | 19,000 | <840 | <840 | 28,000 | <840 | | | 12/18/91 | <1,200 | 20,000 | <1,200 | <1,200 | 26,000 | <250 | | | 04/20/92 | 1,200 | 20,000 | <50 | <50 | 58,000 | 59 | | | 08/12/92 | 1,200 | 18,000 | <500 | <500 | 25,000 | <500 | | | 11/18/92 | 940 | 8,600 | 5 | 2.5J | 22,000 | 25 | | | 01/28/93 | 690 | 6,700 | 24J | <25 | 19,000 | 18J | | | 05/13/93 | 830 | 6,300 | <250 | <250 | 17,000 | <250 | | | 07/26/93 | 890 | 5,600 | <250 | <250 | 37,000 | <250 | | | 11/03/93 | 850 | 5,200 | <250 | <250 | 19,000 | <250 | | WQ-37B | 08/22/91 | 590 | 13,000 | 2,100 | 510 | 12,000 | <500 | | | 01/14/92 | 200 | | 1,000 | 230 | 5,700 | 7.8 | | | 04/20/92 | 370 | 10,000 | 680 | 190 | 9,400 | 8.8 | | | 08/12/92 | 380 | 12,000 | 1,100 | 280 | 4,800 | <50 | | | 11/18/92 | 690 | 18,000 | 470 | 120 | 16,000 | 17 | **Table 6.** Concentrations of selected chlorinated volatile
organic compounds and toluene at the WQ-37 well cluster, downgradient from the former industrial lagoon, wastewater-treatment facility, Greenville, S.C., 1991-93--Continued [DCA, 1,1-dichloroethane; DCE, cis and trans 1,2-dichloroethene; PCE, tetrachloroethlene; TCE, trichloroethene; VC, vinyl chloride; μ g/L, micrograms per liter; <, less than; ---, information not available; J, result is detected below the reporting limit or is an estimate] | Site
identification | Date | DCA
(μg/L) | Total
DCE
(μg/L) | PCE
(μg/L) | TCE
(μ g/L) | VC
(μg/L) | Toluene
(μg/L) | |------------------------|----------|---------------|------------------------|---------------|-----------------------|--------------|-------------------| | WQ-37B | 01/28/93 | 720 | 17,000 | 300 | 83 | 15,000 | 13J | | | 05/13/93 | 590 | 16,000 | 250J | <500 | 12,000 | <500 | | | 07/22/93 | 460J | 13,000 | 240J | <500 | 9,600 | <500 | | | 11/03/93 | 350 | 8,300 | 510 | 120J | 5,100 | <250 | | WQ-37C | 08/19/92 | <100 | 130 | 2,100 | 860 | <200 | <100 | | | 11/19/92 | 1.3J | 110 | 2,300 | 760 | <10 | 7.2 | | | 01/29/93 | 1.3J | 110 | 3,400 | 950 | <10 | 10 | | | 05/13/93 | <250 | 130J | 4,200 | 1,100 | <500 | <250 | | | 07/22/93 | <120 | 150 | 4,000 | 1,000 | <250 | <120 | | | 11/03/93 | <120 | 130 | 4,200 | 1,100 | <250 | <120 | **Figure 11.** Percentage of mineralization of radio-labeled vinyl chloride to radio-labeled carbon dioxide in (a) aerobic, (b) unamended-anaerobic, and (c) iron (III)-reducing anaerobic microcosms containing aquifer sediments collected near well clusters WQ-35 and WQ-36, as mean (plus or minus standard deviation) for triplicate microcosms. low but significant rates of anaerobic VC mineralization under Fe(III)-reducing conditions. No significant VC mineralization was observed in unamended anaerobic microcosms (fig. 11B). However, addition of Fe(III) in a bioavailable form resulted in a mineralization rate of 0.02 ± 0.00 percent d⁻¹ in microcosms containing material near WO-36 (fig. 11C). Even with amendment of bioavailable Fe(III), no significant mineralization was observed in WQ-35 microcosms. All VC mineralization observed in anaerobic microcosms could be attributed to biological activity, because no significant mineralization was observed in sterilized control microcosms. Use of a barium hydroxide precipitation protocol (Davis and Carpenter, 1990) on subsamples of trapping solution confirmed that the ¹⁴C recovered in the microcosm base traps was ¹⁴C-CO₂ and indicated that [1,2-¹⁴C] VC was oxidized to ¹⁴C-CO₂. No volatile organic compounds other than VC were detected in the sediment microcosms during the study. The close agreement between VC loss (data not shown) and ¹⁴C-CO₂ recovery and the lack of detectable ethene in sediment microcosms strongly suggests that anaerobic VC mineralization involved direct oxidation to ¹⁴C-CO₂ rather than an initial dechlorination to [1,2-¹⁴C]-ethene with subsequent oxidation to ¹⁴C-CO₂. Thus, these results provide direct evidence that anaerobic oxidation of VC can occur under Fe(III)-reducing conditions and suggest that in-situ biodegradation may be a significant mechanism for reduction of VC contamination in anaerobic zones of this and other study areas. ## SUMMARY In 1994, the U.S. Geological Survey in cooperation with the South Carolina Department of Natural Resources - Water Resources Division, investigated the transport and fate of chlorinated ethenes in saprolite and fractured rock aquifers. The study area was a wastewater-treatment plant in Greenville, S.C., with contaminated ground water. Chlorinated ethenes leaked from three unlined lagoons, contaminating the underlying saprolite and fractured-rock aquifers. Shallow ground-water contamination discharged to Little Rocky Creek, while deeper contamination moved beneath the creek southward. A vapor-diffusion sampler technique, developed for this investigation, detected concentrations of VOC's in vapor as much as 980 ppm beneath Little Rocky Creek in an area where surface-water sampling indicated discharge of VOC's from ground water to surface water. This area was also a site where very low-frequency electromagnetic anomalies (interpreted as fracture zones) intersected the creek or converged near the creek. Therefore, the technique also was able to locate fracture zones discharging contaminated ground water to surface water. The distribution of sulfate in ground water allowed further delineation of contaminant-transport pathways. Relatively high concentrations of sulfate were introduced to the aquifer from the former aeration lagoon. The resulting distribution of sulfate implies that an approximate contaminant-transport path extended from the former aeration lagoon to the WO-36 well cluster to well WO-40B to well WO-51C. Additional evidence to support this hypothesis was a northward trending line of air bubbles and water that began exiting the ground surface between well WQ-51C and the area near well PW-LRC1 during airrotary drilling of well WQ-51C, and crossed Little Rocky Creek in the vicinity of area B of the passivevapor survey. These data further suggest that area B was the surface expression of a contaminant-bearing fracture zone connecting the former aeration lagoon to well WQ-51C. The contaminant-transport pathway from the former industrial lagoon is not readily discernible from existing data. Well WQ-41B, downgradient from the former industrial lagoon, was also downgradient from the former aeration lagoon. The presence of 115 mg/L of sulfate in ground water at well WQ-41B in November 1993 more closely resembles the sulfate concentrations near the former aeration lagoon (greater than 100 mg/L) than sulfate concentrations near the former industrial lagoon (less than 30 mg/L). Thus, the ground water at well WQ-41B may represent mixing of the two plumes. Alternatively, the downgradient part of the plume from the former industrial lagoon may be farther east than well WQ-41B or may have been depleted by contaminant-attenuation processes in the aquifer. Borehole radar, temperature, caliper, natural gamma, heat-pulse flowmeter, and televiewer logs from this investigation, as well as driller's logs from previous investigations, showed the probable pathway of ground-water flow during pumping of well PW-34BR. In response to pumpage, ground water entered well PW-34C through the base of the borehole and through the southern side of the borehole from fractures at depths of about 105 and 107 ft bls. Water exited the borehole along the northern side through the fractures at 105 and 107 ft bls. The water then moved northward through fractures, probably passing well WQ-34D at a depth of between 70 and 103 ft bls. The ground water then probably moved approximately horizontally to contaminant-extraction well PW-34BR. The direction of ground-water flow in response to pumpage at well PW-34BR suggests probable pathways of contaminant transport prior to pumpage. The highly transmissive fracture zones identified during pumping stress were probable pathways of prepumping contaminant transport. The flow directions, however, would have been substantially different. Flow during operation of the ground-water pumping network was northward from well PW-34C and the WO-34 well cluster to contaminant-extraction well PW-34BR. Prior to pumpage, the probable contaminant transport direction was southward through fracture zones between 70 to 103 ft bls at the WO-34 well cluster toward well PW-34C, where the major pathway of transport was the fracture zone between 105 and 107 ft bls. The areal and vertical location of the contamination at the WQ-34 well cluster; the relatively low sulfate concentration of the contamination; and the linear continuity between well PW-34C, the WQ-34 well cluster, well PW-34BR, and area A of the passivevapor survey using vapor-diffusion samplers in Little Rocky Creek imply that the contamination in that area was derived from the former sludge lagoon. An additional body of contamination was present at a horizon near the bottom of well PW-34C (a depth of about 179 ft bls). Although it is possible that such contamination was caused by downward vertical movement through the well bore connecting the fractures at 105 and 107 ft bls to fractures at the base of the well, that scenario is not needed to explain the contaminant distribution. The presence of numerous radar anomalies interpreted as fractures dipping southward toward the contaminated horizon at the base of well PW-34C indicated that several potential pathways of contaminant transport to that horizon were present for contaminant transport. This investigation also examined ground-waterchemistry data collected during this and previous investigations to determine the potential for microbial degradation of the chlorinated ethenes in the aquifer. The data showed that contamination from the lagoons induced parts of the aquifer to become anaerobic, increasing the potential for reductive dechlorination of the higher-chlorinated ethenes. Sulfate reduction became the predominant TEAP in much of the anaerobic ground water. Examination of ratios between lower- and higher-chlorinated ethenes at individual wells strongly implied that PCE and TCE were degrading to DCE at the WQ-36 well cluster. The data further suggested that PCE was dechlorinating to TCE along a flowpath away from well WQ-36. Similarly, the data suggested that ground-water contamination from the former sludge lagoon was degrading along a flowpath. Changes in ratios of compounds implied that PCE was dechlorinating to TCE between the WQ-35 and WQ-34 well clusters. The predominance of VC, DCE, and DCA at the WQ-37 well cluster, downgradient from the former industrial lagoon, strongly implies that they were derived from dechlorination of higher-chlorinated ethanes and ethenes. Aguifer conditions in the shallow ground water near the former industrial lagoon were suitable for such solvent degradation.
Dissolved-oxygen concentrations were less than 1 mg/L, and petroleum hydrocarbons were known to have constituted part of the waste stream. The ability of toluene to function as the primary substrate for biotransformation of TCE and DCE under aerobic conditions and as a suitable electron donor for the reductive dechlorination of PCE to DCE in anaerobic aquifer microcosms probably allowed extensive degradation of the more chlorinated ethenes and ethanes. The result was accumulation of the less chlorinated species, such as VC. A laboratory investigation using microcosms of sediment samples from the facility suggested that the native microbial population was capable of slow anaerobic VC mineralization under Fe(III)-reducing conditions and more rapid VC mineralization under aerobic conditions. ## **REFERENCES** - Ballapragada, B.S., Puhakka, J.A., Stensel, H.D., and Ferguson, J.F., 1995, Development of tetrachloroethene transforming anaerobic cultures from municipal digester sludge, *In* R.E. Hinchee, A. Leeson, and L. Semprini (eds.) Bioremediation of chlorinated solvents: Battelle Press, Columbus, Ohio, p. 91-97. - Barrio-Lage, G.A., Parsons, F.Z., Nassar, R.S., and Lorenzo, P.A., 1987, Biotransformation of trichloroethene in a variety of subsurface materials: Environmental Toxicology and Chemistry, v. 6, p. 571-578. - Barrio-Lage, G.A., Parsons, F.Z., Barbitz, R.M., Lorenzo, P.L., and Archer, H.E., 1990, Enhanced anaerobic biodegradation of vinyl chloride in ground water: Environmental Toxicology and Chemistry, v. 9, p. 403-415. - Bouwer, E.J., 1994, Bioremediation of chlorinated solvents using alternate electron acceptors: *In* R. D. Norris and others (eds.) Handbook of Bioremediation: Lewis Publishers, Boca Raton, Florida, p. 149-175. - Bradley, P.M. and Chapelle, F.H., 1996, Anaerobic mineralization of vinyl chloride in Fe(III)-reducing, aquifer sediments: Environmental Science and Technology, v. 30, p. 2084-2086. - Carter, S.R., and Jewell, W.J., 1993, Biotransformation of tetrachloroethene by anaerobic attached-films at low temperatures, Water Research, v. 27, p. 607-615. - Chapelle, F.H., and Lovley, D.R., 1990, Hydrogen concentrations in ground water as an indicator of bacterial processes in deep aquifer systems: *in* Proceedings of the First International Symposium on the Microbiology of the Deep Subsurface, U.S. Environmental Protection Agency, Orlando, Florida, p. 123. - ———1992, Competitive exclusion of sulfate reduction by Fe(III)-reducing bacteria: A mechanism for producing discrete zones of high-iron ground water: Ground Water, v. 30, p. 29-36. - Chapelle, F.H., and McMahon, P.B., 1991, Geochemistry of dissolved inorganic carbon in a coastal plain aquifer: Sulfate from confining beds as an oxidant in microbial CO₂ production, Journal of Hydrology, v. 127, p. 85-108. - Cobb, G.D., and Bouwer, E.J., 1991, Effects of electron acceptors on halogenated organic compound biotransformations in a biofilm column: Environmental Science and Technology, v. 25, no. 6, p. 1068-1074. - Conrad, Ralf, Lupton, F.S., and Zeikus, J.G., 1987, Hydrogen metabolism in a mildly acidic lake sediment (Lake Mendota): FEMS Microbiology and Ecology, v. 45, p. 107-115. - Davis, J.W., and Carpenter, C.L., 1990, Aerobic biodegradation of vinyl chloride in groundwater samples: Applied and Environmental Microbiology, v. 56, p. 3870-3880. - De Bruin, W.P., Kotterman, M.J.J., Posthumus, M.A., Schraa, G., and Zehnder, A.J.B, 1992, Complete biological reductive transformation of tetrachloroethene to ethane: Applied and Environmental Microbiology, v. 58, p. 1996-2000. - DiStefano, T.D., Gossett, J.M., and Zinder, S.H., 1991, Reductive dechlorination of high concentrations of tetrachloroethene to ethene by an anaerobic enrichment culture in the absence of methanogenesis: Applied and Environmental Microbiology, v. 57, p. 2287-2292. - Ede, R.B., 1992, Comprehensive monitoring evaluation, General Electric Gas Turbine Manufacturing Facility, SCD 049 126 109, Greenville County: Monitoring evaluation by the South Carolina Hazardous Waste Management Section, Department of Health and Environmental Control, 25 p. - Fennell, D.E., Stover, M.A., Zinder, S.H., and Gossett, J.M., 1995, Comparison of alternative electron donors to sustain PCE anaerobic reductive dechlorination, *In* R.E. Hinchee, A. Leeson, and L. Semprini (eds.) Bioremediation of chlorinated solvents: Battelle Press, Columbus, Ohio, p. 9-16. - Freedman, D.L., and Gossett, J.M., 1989, Biological reductive dechlorination of tetrachloroethene and trichloroethene to ethene under methanogenic conditions: Applied Environmental Microbiology, v. 55, p. 2144-2151. - Gossett, R.W., Brown, D.A., and Young, D.R., 1983, Predicting the bioaccumulation of organic compounds in marine organisms using the octanol/water partition coefficients: Marine Pollution Bulletin, v. 14, no. 10, p. 387-392. - Hach Company, 1983, Water Analysis Handbook: Loveland, Colorado, Hach Company, 689 p. - Hartmans, S., deBont, J.A.M., Tramper, J., and Luyben, K.C.A.M., 1985, Bacterial degradation of vinyl chloride: Biotechnology Letters, v. 7, p. 383-388. - Hartmans, S., and deBont, J.A.M., 1992, Aerobic vinyl chloride metabolism in *Mycobacterium aurum* L1: Applied Environmental Microbiology, v. 58, p. 1220-1226. - Hopkins, G.D., and McCarty, P.L., 1995, Field evaluation of *in situ* aerobic cometabolism of trichloroethane and three dichloroethene isomers using phenol and toluene as the primary substrates: Environmental Science and Technology, v. 29, no. 6, p. 1628-1637. - Jandel Scientific, 1992, SigmaStat User's Manual, Jandel Scientific, San Rafael, Calif., 769 p. - Koch, N.C., 1968, Ground-water resources of Greenville County, South Carolina: South Carolina State Development Board Bulletin No. 38., 47 p. - Lane, J.W. Jr., Haeni, F.P., and Williams, J.H., 1994, Detection of bedrock fractures and lithologic changes using borehole radar at selected sites: *in* GPR '94, - Proceedings of the Fifth International Conference on Ground Penetrating Radar, June 12-16, 1994, Kitchener, Canada, p. 557-592. - Lovley, D.R., and Goodwin, Steve, 1988, Hydrogen concentrations as an indicator of the predominant terminal electron-accepting reactions in aquatic sediments: Geochimica et Cosmochimica Acta, v. 52, p. 2993-3003. - Malachowsky, K.J., Phelps, T.J., Teboli, A.B., Minnikin, D.E., and White, D.C., 1994, Aerobic mineralization of trichloroethene, vinyl chloride, and aromatic compounds by *Rhodococcus* species: Applied and Environmental Microbiology, v. 60, no. 2, p. 542-548. - Maymo-Gatell, X., Tandoi, V., Gossett, J.M., and Zinder, S.H., 1995, Characterization of a H₂-utilizing enrichment culture that reductively dechlorinates tetrachloroethene to vinyl chloride and ethene in the absence of methanogenesis and acetogenesis: Applied and Environmental Microbiology, v. 61, p. 3928-3933. - McCarty, P. L., and Semprini, L., 1994, Ground-water treatment for chlorinated solvents, *In* R. D. Norris and others (eds.) Handbook of Bioremediation: Lewis Publishers, Boca Raton, Florida, p. 87-116. - Metcalf and Eddy, Inc., 1991, Wastewater Engineering, 3rd ed.: McGraw-Hill Inc., New York, 1334 p. - Odum, J. M., Tabinowski, J., Lee, M.D., and Fathepure, B.Z., 1995, Anaerobic biodegradation of chlorinated solvents: comparative laboratory study of aquifer microcosms, *In R. D. Norris* and others (eds.) Handbook of Bioremediation: Lewis Publishers, Boca Raton, Florida, p. 17-24. - Phelps, T.J., Malachowsky, K., Schram, R. M., and White, D.C., 1991, Aerobic mineralization of vinyl chloride by a bacterium of the order *Actinomycetales*: Applied and Environmental Microbiology, v. 57, p. 1252-1254. - Roy, W.R., and Griffin, R.A., 1985, Mobility of organic solvents in water-saturated soil materials: Environmental Geology and Water Science, v. 7, no. 4, p. 241-247. - Rust Environment and Infrastructure, 1993, First quarter 1993 wastewater treatment plant area ground-water quality assessment report, General Electric Company, Gas Turbine Manufacturing Facility, Greenville, South Carolina: Consultant's report to General Electric Company, 18 p. - ——1994a, Fourth quarter and annual 1993 wastewater treatment plant area ground-water quality assessment report, General Electric Company, Gas Turbine Manufacturing Facility, Greenville, South Carolina: Consultant's report to General Electric Company, 25 p. - ———1995a, Fourth quarter and annual 1994 groundwater quality assessment report, General Electric Company, Gas Turbine Manufacturing Facility, Greenville, South Carolina: Consultant's report to General Electric Company, 44 p. - ———1995b, 1995 Annual ground-water monitoring report, volume 1: Consultant's report to General Electric Company, 35 p. - ———1995c, Wastewater treatment plant area interim remedial action evaluation report, General Electric Company Gas Turbine Manufacturing Facility, Greenville, South Carolina: Consultant's report to General Electric Company, 11 p. - SEC Donohue, Inc., 1992, Second quarter 1992 wastewater treatment plant area ground-water quality assessment report, General Electric Company, Gas Turbine Manufacturing Facility, Greenville, South Carolina: Consultant's report to General Electric Company, 11 p. - Semprini, Lewis; Hopkins, G.D., Roberts, P.V., Grbic-Galic, Dunjab; and McCarty, P.L., 1991, A field evaluation of *in-situ* biodegradation of chlorinated ethenes -- Part 3, Studies of competitive inhibition: Ground Water, v. 29(2), p. 239-250. - Sewell, G.A., and Gibson, S.A., 1991, Stimulation of the reductive dechlorination of tetrachloroethene in anaerobic aquifer microcosms by the addition of toluene: Environmental Science and Technology, v. 25, no. 5, p. 982-984. - Sirrine Environmental Consultants, 1991a, Interim status closure plant, General Electric Company, Gas Turbine Manufacturing Facility, Greenville, South Carolina: Consultant's report to General Electric Company, 6 p. - ——1992, Ground-water quality assessment report,
General Electric Gas Turbine Manufacturing Facility, Greenville, South Carolina: Consultant's report to General Electric Company. 16 p. - Stookey, L.L., 1970, FerroZine, a new spectrophotometric reagent for iron: Analytical Chemistry, v. 42, p. 779-781. - Stumm, Werner, and Morgan, J.J., 1981, Aquatic chemistry (2d ed.), John Wiley and Sons, New York, 780 p. - U.S. Environmental Protection Agency, 1983, Methods for chemical analysis of water and waste, EPA-600/4-79-020: U.S. Environmental Protection Agency, Washington, D.C. - ———1986, Test methods for evaluating solid waste, Physical/chemical methods, SW-846 (3rd ed.): U.S. Environmental Protection Agency, Washington, D.C., 1919 p. - Vogel, T.M., and McCarty, P.L., 1985, Biotransformation of tetrachlorethene to trichloroethane, dichloroethene, - vinyl chloride and carbon dioxide under methanogenic conditions: Applied Environmental Microbiology, v. 59, p. 1080-1083. - Vogel, T.M., Criddle, C.S., and McCarty, P.L., 1987, Transformation of halogenated aliphatic compounds, Environmental Science and Technology, v. 21, p. 722-736. - Vogel, T. M., 1994, Natural bioremediation of chlorinated solvents: *In R. D. Norris* and others (eds.) Handbook of Bioremediation: Lewis Publishers, Boca Raton, Florida, p. 201-225. - Vroblesky, D.A., Lorah, M.M., and Trimble, S.P., 1991, Mapping zones of contaminated ground-water discharge using creek-bottom-sediment vapor samplers, Aberdeen Proving Ground, Maryland, Ground Water, v. 29, no. 1, p. 7-12. - Vroblesky, D.A., Robertson, J.F., Fernandez, Mario, and Aelion, C.M. 1992. The permeable-membrane method of passive soil-gas collection, *in* Proceedings of the Sixth National Outdoor Action Conference: National Water Well Association, May 5, 1992 to May 13, 1992, Las Vegas, Nevada. p. 3-16. - Vroblesky, D.A., and Chapelle, F.H., 1994, Temporal and spatial changes of terminal electron-accepting processes in a petroleum-hydrocarbon-contaminated aquifer and the significance for contaminant biodegradation: Water Resources Research, v. 30, no. 5, p. 1561-1570. - Vroblesky, D.A., Rhodes, L.C., and Robertson, J.F., 1996, Locating VOC contamination in a fractured-rock aquifer at the ground-water/surface-water interface using passive vapor collectors: Ground Water, v. 34, no. 2, p. 223-230. | APPENDIX I | |---| | Vertical flow measured with a heat-pulse flowmeter in selected wells, Greenville, S.C., May 10 - 13, 1994 | | | | | | | | | | | **Appendix I.** Vertical flow measured with a heat-pulse flowmeter in selected wells, Greenville, S.C., May 10-13, 1994 [gal/min, gallons per minute; <, less than] | Well
identification | Depth of
measure-
ments
(feet below
land
surface) | Number of
measure-
ments | Standard
deviation | Average
flow
(gal/min) | Direction
of
flow | |------------------------|--|--------------------------------|-----------------------|------------------------------|-------------------------| | PW-34C | 98.4 | 8 | 0.12 | 0.02 | downward | | | 105.4 | 5 | 2.48 | 26.57 | upward | | | 110.4 | 9 | .00 | 53.47 | upward | | WQ-27B | 41.5 | 7 | .04 | .14 | downward | | | 48.0 | 5 | <.01 | .08 | upward | | | 52.0 | 8 | .01 | .09 | upward | | | 57.0 | 6 | .02 | .02 | upward | | WQ-34D | 256.3 | 7 | .06 | .03 | upward | | | 277.3 | 9 | .13 | .01 | downward | | WQ-35B | 53.0 | 4 | .00 | 1.33 | downward | | | 55.5 | 4 | .04 | 1.55 | downward | | | 62.0 | 5 | .02 | 1.36 | downward | | | 65.0 | 6 | .00 | 1.33 | downward | | | 71.0 | 6 | .07 | .68 | downward | | WQ-35C | 213.0 | 8 | .02 | .03 | upward | | | 247.0 | 6 | .01 | .02 | upward | | | 254.0 | 7 | <.01 | .02 | upward | | | 283.0 | 7 | .01 | .02 | upward | | | 291.0 | 10 | .01 | .02 | upward | | WQ-37B | 34.0 | 21 | .05 | .03 | upward | | | 42.0 | 10 | .02 | .02 | upward | | WQ-37C | 162.0 | 5 | <.01 | .02 | upward | | | 165.7 | 4 | <.01 | .02 | upward | | | 170.0 | 7 | <.01 | .02 | upward | Transport and Transformations of Chlorinated-Solvent Contamination in a Saprolite and Fractured Rock Aquifer Near a Former Wastewater-Treatment Plant, Greenville, South Carolina **Appendix I.** Vertical flow measured with a heat-pulse flowmeter in selected wells, Greenville, S.C., May 10-13, 1994--Continued [gal/min, gallons per minute; <, less than] | Well
identification | Depth of
measure-
ments
(feet below
land
surface) | Number of
measure-
ments | Standard
deviation | Average
flow
(gal/min) | Direction
of
flow | |------------------------|--|--------------------------------|-----------------------|------------------------------|-------------------------| | WQ-50C | 275.0 | 8 | 0.02 | 0.01 | upward | | | 320.0 | 8 | .04 | <.01 | downward | | WQ-51B | 72.0 | 7 | <.01 | .02 | upward | | | 88.0 | 6 | <.01 | .02 | upward | | WQ-51C | 166.0 | 5 | <.01 | <.01 | upward | | | 191.0 | 13 | .07 | .05 | downward | | | 206.0 | 3 | .00 | <.01 | downward | | | 218.0 | 9 | .01 | .03 | upward | **BLANK PAGE** Transport and Transformations of Chlorinated-Solvent Contamination in a Saprolite and Fractured Rock Aquifer Near a Former Wastewater-Treatment Plant, Greenville, South Carolina | APPENDIX II Plots of downhole geophysical logs obtained from selected wells, Greenville, S.C. | |--| | | | | | | ABS Monitoring Well — Borehole Radar Attenuation — Greenville, S.C. Transport and Transformations of Chlorinated-Solvent Contamination in a Saprolite and Fractured Rock Aquifer Near a Former Wastewater-Treatment Plant, Greenville, South Carolina Monitoring Well PW-34C — Natural Gamma Log, Temperature Log, and Caliper Log — Greenville, S.C. Transport and Transformations of Chlorinated-Solvent Contamination in a Saprolite and Fractured Rock Aquifer Near a Former Wastewater-Treatment Plant, Greenville, South Carolina Monitoring Well WQ-34D — Borehole Radar Attenuation, Temperature Log, and Caliper Log — Greenville, S.C. Monitoring Well WQ-35B — Temperature Log and Caliper Log — Greenville, S.C. Monitoring Well WQ-35C — Temperature Log and Caliper Log — Greenville, S.C. Monitoring Well WQ-37B — Temperature Log and Caliper Log — Greenville, S.C. Monitoring Well WQ-37C — Temperature Log and Caliper Log — Greenville, S.C. Monitoring Well WQ-46B — Borehole Radar Attenuation — Greenville, S.C. Monitoring Well WQ-50C — Borehole Radar Attenuation, Temperature Log, and Caliper Log — Greenville, S.C. Monitoring Well WQ-51B — Temperature Log and Caliper Log — Greenville, S.C. Monitoring Well WQ-58C — Borehole Radar Attenuation — Greenville, S.C. Monitoring Well WQ-63C — Borehole Radar Attenuation — Greenville, S.C. Monitoring Well WQ-65C — Borehole Radar Attenuation — Greenville, S.C. Transport and Transformations of Chlorinated-Solvent Contamination in a Saprolite and Fractured Rock Aquifer Near a Former Wastewater-Treatment Plant, Greenville, South Carolina Monitoring Well WQ-72B — Borehole Radar Attenuation — Greenville, S.C. Monitoring Well WQ-73C — Borehole Radar Attenuation — Greenville, S.C. 70 Transport and Transformations of Chlorinated-Solvent Contamination in a Saprolite and Fractured Rock Aquifer Near a Former Wastewater-Treatment Plant, Greenville, South Carolina | | | |-----------------------|---| | | APPENDIX III | | Reflectors identified | ed by single-hole borehole-radar surveys, Greenville, S.C.,
July 26 through August 2, 1994 | | | | | | | | | | **Appendix III.** Reflectors indentified by single-hole borehole-radar surveys, Greenville, South Carolina, July 26 through August 2, 1994 | Well
number | Type of reflector | Projected
borehole
intersection
depth
(feet) | Distance from
borehole
(feet) | Dip angle ¹
(degrees) | Direction of
strike or point
reflector
(azimuth from
True North) | |----------------|-------------------|--|-------------------------------------|-------------------------------------|--| | ABS | plane | 89.9 | | ~ horizontal | | | | plane | 104.7 | | ~ horizontal | | | | plane | 132.9 | | 53.1 | 155.9 | | | plane | 157.5 | | 33.5 | 135.9 | | | plane | 192.6 | | 58.0 | 125.9 | | | plane | 229.3 | | 47.0 | 85.9 | | | plane | 290.0 | | 69.1 | UI | | P12BC | plane | 11.8 | | 9.3 | UI | | | plane | 50.2 | | ~ horizontal | | | | plane | 73.2 | | ~ horizontal | | | WQ-34D | plane | 84.3 | | 52.8 | 115.9 | | | point | 97.4 | 21.3 | | 185.9 | | | plane | 113.2 | | 61.2 | 95.9 | | | plane | 141.7 | | 50.1 | 25.9 | | | plane | 152.9 | | 54.4 | 55.9 | | | plane | 159.1 | | 61.4 | UI | | | plane | 179.1 | | 43.7 | 5.9 | | | plane | 196.9 | | 53.8 | 85.9 | | | plane | 211.9 | | 55.1 | 255.9 | | | plane | 222.5 | | 43.6 | 55.9 | | | plane | 259.2 | | 43.3 | 45.9 | | | plane | 295.2 | | 11.6 | 55.9 | | | plane | 394.4 | | 76.9 | 275.9 | | | | | | | | ⁷² Transport and Transformations of Chlorinated-Solvent Contamination in a Saprolite and Fractured Rock Aquifer Near a Former Wastewater-Treatment Plant, Greenville, South Carolina **Appendix III**. Reflectors indentified by single-hole borehole-radar surveys, Greenville, South Carolina, July 26 through August 2, 1994--Continued | Well
number | Type of reflector | Projected
borehole
intersection
depth
(feet) | Distance from
borehole
(feet) | Dip angle ¹
(degrees) | Direction of
strike or point
reflector
(azimuth from
True North) | |----------------|-------------------|--
-------------------------------------|-------------------------------------|--| | WQ-46B | plane | 6.6 | | ~ horizontal | | | | plane | 33.1 | | ~ horizontal | | | | plane | 73.8 | | ~ horizontal | | | WQ-50C | plane | 77.1 | | ~ horizontal | | | | plane | 107.6 | | 35.1 | 155.9 | | | point | 108.9 | 35.1 | | UI | | | plane | 135.5 | | 33.5 | 105.9 | | | plane | 157.2 | | ~ horizontal | | | | plane | 170.9 | | ~ horizontal | | | | point | 238.5 | 27.9 | | UI | | | plane | 253.0 | | 40.3 | 35.9 | | | plane | 276.3 | | ~ horizontal | | | WQ-51C | plane | -28.5 ² | | 48.7 | 175.9 | | | plane | 26.6 | | 38.2 | 315.9 | | | plane | 65.3 | | 47.9 | 35.9 | | | plane | 76.8 | | ~ horizontal | | | | plane | 79.7 | | 44.6 | 245.9 | | | plane | 96.8 | <u>.</u> | 28.4 | 115.9 | | | point | 113.9 | 43.3 | | 315.9 | | | point | 114.8 | 29.9 | | 315.9 | | | point | 145.0 | 24.6 | | 315.9 | | | plane | 197.8 | | 50.1 | 205.9 | | | plane | 206.0 | | 31.3 | 205.9 | | | plane | 224.1 | | ~ horizontal | | **Appendix III.** Reflectors indentified by single-hole borehole-radar surveys, Greenville, South Carolina, July 26 through August 2, 1994--Continued | Well
number | Type of reflector | Projected
borehole
intersection
depth
(feet) | Distance from
borehole
(feet) | Dip angle ¹
(degrees) | Direction of
strike or point
reflector
(azimuth from
True North) | |----------------|-------------------|--|-------------------------------------|-------------------------------------|--| | | plane | 229.73 | | 76.0 | 175.9 | | | plane | 275.3 | | 79.4 | 35.9 | | WQ-58C | plane | 68.2 | | ~ horizontal | | | | plane | 92.2 | | 45.5 | 125.9 | | | plane | 110.9 | | 33.8 | 125.9 | | | plane | 131.6 | | 37.2 | 75.9 | | | plan | 139.8 | | ~ horizontal | | | | plane | 197.8 | | 51.4 | 75.9 | | | plane | 204.7 | | 71.8 | 25.9 | | | plane | 248.7 | -~ | 43.6 | 205.9 | | | plane | 284.8 | | ~ horizontal | | | | plane | 295.0 | | ~ horizontal | | | | plane | 567.3 | | 82.7 | 15.9 | | WQ-63C | plane | 174.9 | | 36.9 | 225.9 | | | plane | 178.5 | *** | ~ horizontal | | | | plane | 189.3 | ∞ ≈ | 59.4 | 35.9 | | | plane | 193.9 | | ~ horizontal | | | | plane | 235.9 | | ~ horizontal | | | | plane | 258.9 | | ~ horizontal | | | | plane | 324.5 | | ~ horizontal | | | WQ-65C | plane | 74.2 | | ~ horizontal | | | | plane | 80.1 | | 30.3 | 265.9 | | | plane | 110.2 | | ~ horizontal | | ⁷⁴ Transport and Transformations of Chlorinated-Solvent Contamination in a Saprolite and Fractured Rock Aquifer Near a Former Wastewater-Treatment Plant, Greenville, South Carolina **Appendix III.** Reflectors indentified by single-hole borehole-radar surveys, Greenville, South Carolina, July 26 through August 2, 1994--Continued | Well
number | Type of reflector | Projected
borehole
intersection
depth
(feet) | Distance from
borehole
(feet) | Dip angle ¹
(degrees) | Direction of
strike or point
reflector
(azimuth from
True North) | |----------------|-------------------|--|-------------------------------------|-------------------------------------|--| | | plane | 116.5 | | ~ horizontal | | | | plane | 165.4 | | 48.4 | 275.9 | | | plane | 212.0 | | 58.0 | 135.9 | | | plane | 261.2 | | 3.6 | 205.9 | | | plane | 265.4 | | 44.5 | 125.9 | | | plane | 420.3 | | 78.8 | 135.9 | | WQ-72B | plane | -6.9 ² | | 65.5 | 195.9 | | | plane | 35.8 | | 45.5 | 345.9 | | | point | 77.1 | 97.8 | | 165.9 | | | plane | 80.1 | | ~ horizontal | | | | point | 86.9 | 72.2 | | 165.9 | | | plane | 124.3 | | 28.4 | 15.9 | | | plane | 133.2 | | 20.5 | 15.9 | | WQ-73C | plane | 75.5 | | ~ horizontal | | | | plane | 91.5 | | 69.9 | 215.9 | | | plane | 100.1 | | 23.3 | 165.9 | | | plane | 119.1 | | 25.3 | 165.9 | | | plane | 140.8 | | ~ horizontal | | | | point | 145.0 | 17.1 | | UI | | | point | 207.4 | 24.3 | | UI | | | plane | 215.2 | | 32.7 | 145.9 | | | plane | 303.2 | | 39.1 | 135.9 | | | plane | 305.1 | | 49.9 | 135.9 | | | plane | 342.2 | | 30.2 | 335.9 | **Appendix III.** Reflectors indentified by single-hole borehole-radar surveys, Greenville, South Carolina, July 26 through August 2, 1994--Continued | Well
number | Type of reflector | Projected
borehole
intersection
depth
(feet) | Distance from
borehole
(feet) | Dip angle ¹
(degrees) | Direction of
strike or point
reflector
(azimuth from
True North) | |----------------|-------------------|--|-------------------------------------|-------------------------------------|--| | | plane | 346.1 | | 67.5 | 115.9 | | | plane | 366.5 | | 37.6 | 135.9 | ¹Dip angles have an associated error range of plus or minus 10 degrees for angles between 0 and 50 degrees and plus or minus 5 degrees for angles between 50 and 90 degrees. ²Negative depth indicates that projected reflector intersection with the borehole is above land surface. ³Reflector probably extends no deeper than 108 feet, and therefore, is not thought to intersect borehole.